
Offentlige etater kan bestille flere eksemplarer fra:
Departementenes servicesenter
Kopi- og distribusjonsservice
www.publikasjoner.dep.no
E-post: publikasjonsbestilling@dss.dep.no
Telefaks: 22 24 27 86

Abonnement, løssalg og pris fåes ved henvendelse til:
Akademika AS
Avdeling for offentlige publikasjoner
Postboks 84 Blindern
0314 OSLO
E-post: offpubl@akademika.no
Telefon: 22 18 81 00
Telefaks: 22 18 81 01
Grønt nummer: 800 80 960

Publikasjonen finnes på internett:
www.odin.dep.no/

Omslagsillustrasjon: Ide/design: Tank

Trykk: PDC Tangen, Aurskog - 12/2006

St.meld. nr. 16
(2006–2007)

... og ingen sto igjen
Tidlig innsats for livslang læring

St.m
eld

. n
r. 16 (2006–2007)

... og ingen sto igjen

241 379
Trykksak

MILJØMERKET

omslag.pmd 12.12.2006, 10:001

2006– 2007 St.meld. nr. 16 3
... og ingen sto igjen

… og ingen sto igjen

Tidlig innsats for livslang læring

Mennesker lærer hele livet. Læring skjer på alle arenaer og i alle livets situasjo-
ner. Alle har potensial for læring, og vi må sørge for at dette potensialet kommer
både det enkelte individet og samfunnet best mulig til nytte. I dag går for mange
unge ut av grunnskolen med utilstrekkelige ferdigheter og kompetanse. Vi kan
ikke godta at så mange faller utenfor. Når forskjeller i læring så tydelig følger
sosiale mønstre som i dag, er dette et samfunnsansvar vi må ta på oss.

Ikke alle vil nå de samme målene. Det er heller ikke et mål at alle skal inn i
høyere utdanning, men alle skal få et solid grunnlag for livslang læring. Det
betyr at utdanningssystemet ikke bare skal gi alle de samme mulighetene til å
skaffe seg ferdigheter, kunnskaper og holdninger som er viktige for å kunne
leve et godt liv og bli aktive samfunnsdeltakere. Utdanningssystemet skal også
tidligst mulig hjelpe, stimulere, veilede og motivere den enkelte til å strekke
seg lengst mulig for å realisere sitt læringspotensial - uavhengig av den bak-
grunnen de har.

Det foregår allerede mye godt arbeid i utdanningssystemet og i arbeidslivet
som er betydelige bidrag til sosial utjevning. Dette vil vi bygge videre på.

Denne stortingsmeldingen gir mange svar på hvordan vi kan lykkes bedre
med å bistå hver enkelt i å utforme og realisere sine livsprosjekter, og den angir
retning på den innsatsen som må gjøres for at vi skal utvikle et sosialt utjev-
nende utdannings- og kompetansesystem til beste for den enkelte og for sam-
funnet.

2006– 2007 St.meld. nr. 00 5
... og ingen sto igjen

Innhold

1 Et kunnskapssamfunn for alle . . 7
1.1 Behovet for å utjevne sosiale

forskjeller . 8
1.2 Et godt utgangspunkt for sosial

utjevning . 9
1.3 Mulighetene ligger i tidlig innsats . 10
1.4 Bedre muligheter for alle 11
1.5 Sammendrag av stortings-

meldingen . 12

2 Et godt utbygd utdannings- og
kompetansesystem 14

2.1 Grunnopplæringen. 14
2.1.1 Oppbygning og struktur 14
2.1.2 Utbygging og geografisk utjevning 16
2.1.3 Gratis opplæring. 17
2.2 Barnehagen. 17
2.2.1 Oppbygging og struktur 17
2.2.2 Geografisk tilgjengelighet. 19
2.3 Høyere utdanning 20
2.3.1 Fra eliteutdanning til masse-

utdanning . 20
2.3.2 Tilgang til og muligheter i høyere

utdanning . 21
2.4 Ny sjanse for voksne 21
2.5 Oppsummering. 22

3 Hindringer for gode
læringsprosesser 23

3.1 Småbarnsalderen 23
3.1.1 Behov for tidlig språkstimulering,

avdekking og oppfølging 23
3.1.2 Økonomi har betydning for

barnehagedeltakelse 24
3.1.3 Kvalitet og kompetanse

i barnehagen varierer 25
3.1.4 Overgang mellom barnehage og

skole . 26
3.2 Grunnopplæringen. 27
3.2.1 Tidlig innsats eller vente og se 27
3.2.2 For sen hjelp ved særskilte behov . 28
3.2.3 Læringsforventninger og

oppfølging viktig for læring. 30
3.2.4 Trivsel med venner, men uro i

læringsmiljøet. 32
3.2.5 Tverretatlig samarbeid

er en utfordring 34
3.2.6 Foreldrebetaling

i skolefritidsordningen 35

3.2.7 For stort frafall i videregående
opplæring . 35

3.3 Voksne . 39
3.3.1 Grunnskoleopplæring for voksne. . 40
3.3.2 Begrensninger i retten til

videregående opplæring for
voksne . 41

3.4 Oppsummering 41

4 Konsekvenser for deltakelse og
læringsutbytte 43

4.1 Før skolealder 43
4.1.1 Hvem går i barnehage? 43
4.1.2 Ulikhet i senere læringsutbytte

begynner i småbarnsalderen 44
4.2 Grunnskolen. 45
4.2.1 Skjult frafall i grunnskolen

avspeiler sosiale forskjeller. 45
4.2.2 Store ulikheter i læringsutbytte

i grunnskolen 45
4.3 Videregående opplæring. 48
4.3.1 Sosiale skjevheter i valg og

gjennomføring 48
4.4 Høyere utdanning – ulikhet

videreføres . 52
4.5 Voksne – forskjeller i deltakelse

og læringsmuligheter 54
4.6 Oppsummering:

Hovedutfordringene 55

5 Endring er mulig 56
5.1 Potensialet for læring er stort. 56
5.2 Betydningen av familiebakgrunn

kan bli mindre 56
5.3 De fleste verdsetter utdanning

og læring. 58
5.4 Oppsummering 61

6 Innsatsområder og tiltak. 63
6.1 En kunnskaps- og

kompetansebasert utvikling for
sosial utjevning. 63

6.1.1 God kompetanse i sektorene
avgjørende . 63

6.1.2 Forskning, utvikling og
kunnskapsbasert praksis. 65

6.2 Småbarnsalderen 67
6.2.1 Tidlig språkstimulering for alle

barn . 67

6 St.meld. nr. 00 2006– 2007
... og ingen sto igjen

6.2.2 Bedre tilgang til barnehage 69
6.2.3 Barnehagens samfunnsmandat

og innhold . 69
6.3 Grunnopplæringen 70
6.3.1 Innledning . 70
6.3.2 Styringssystem, ledelse og

ressurser . 71
6.3.3 Høye ambisjoner for virksomheten

i skole og opplæring 73
6.3.4 Tilpasset opplæring 76
6.3.5 Tidlig innsats – vurdering

 og oppfølging 77
6.3.6 Læringsmiljøet 80
6.3.7 Mangfoldige læringsarenaer 81
6.3.8 Bedre gjennomføring

i videregående opplæring 82
6.3.9 Et godt hjem–skole-samarbeid 86
6.4 Høyere utdanning 87
6.4.1 Adgang til høyere utdanning 87
6.4.2 Gratisprinsippet 88
6.4.3 Støtte fra Statens lånekasse for

utdanning. 88
6.4.4 Fleksible studietilbud. 89
6.5 Kunnskapsløft for voksne 89
6.5.1 Behov for grunnskoleopplæring

og grunnleggende ferdigheter 89
6.5.2 Tilrettelagt opplæring

i grunnleggende ferdigheter 89

6.5.3 Rett til videregående opplæring . . . 90
6.5.4 Ansvaret for voksenopplæring 90
6.5.5 Samarbeid om opplæring for

arbeidssøkere 91
6.5.6 Ventetid . 91
6.5.7 Kompetanseutvikling i arbeidslivet 91
6.5.8 Opplæring i fengsler. 92
6.5.9 Opplæring for voksne med

minoritetsbakgrunn 92
6.6 Informerte valg om utdanning

og arbeid . 92
6.7 Bedre datagrunnlag for statistikk

og forskning om sosial utjevning . . 94
6.8 Formidling og dialog 95

7 Økonomisk-administrative
konsekvenser 96

7.1 Småbarnsalderen 96
7.2 Grunnopplæringen 96
7.3 Høyere utdanning. 97
7.4 Kunnskapsløft for voksne 97
7.5 Informerte valg 98

Vedlegg
1 Litteraturliste 99
2 Eksempler 106
3 Forkortelser og ordforklaringer . 110

Kunnskapsdepartementet

St.meld. nr. 16
(2006–2007)

… og ingen sto igjen
Tidlig innsats for livslang læring

Tilråding fra Kunnskapsdepartementet av 15. desember 2006,
godkjent i statsråd samme dag.

(Regjeringen Stoltenberg II)

1 Et kunnskapssamfunn for alle

Regjeringen vil føre en aktiv politikk for å redusere
forskjellene i samfunnet. Målet er å minske klasse-
skillene, redusere den økonomiske skjevfordelin-
gen og bekjempe fattigdom og andre former for
marginalisering. Samfunnet skal utvikles slik at
makt, goder og plikter blir mest mulig rettferdig
fordelt.

Alle skal ha like muligheter til å utvikle seg selv
og sine evner. Et samfunn preget av fellesskap og
likeverd gir de beste rammene for enkeltmennes-
kenes muligheter til å realisere sine individuelle
livsprosjekter. Samfunn med små økonomiske og
sosiale forskjeller er også blant de mest produktive
i økonomisk forstand. Regjeringens visjon krever
en helhetlig politikk der ulikhet bekjempes på flere
områder.

Å skape likhet og likeverd i samfunnet er en
hovedutfordring også i et globalt perspektiv. I FNs
tusenårsmål om å halvere ekstrem fattigdom i ver-
den innen 2015 er utdanning et sentralt virkemid-
del. FN har som mål å forbedre omsorgen for barn
før skolealder, sikre gratis, obligatorisk og god
grunnutdanning for alle og imøtekomme lærings-
behovene hos unge og voksne. Det er en særlig
utfordring og et prioritert område å forbedre kvali-

teten på utdanningen slik at alle tilegner seg grunn-
leggende ferdigheter, kunnskaper og holdninger.

Barns utvikling har sammenheng med forel-
drenes levekår og muligheter på arbeidsmarkedet.
Ulikhet i økonomi, helse, demokratisk deltakelse
og utdanning henger sammen. Regjeringen vil der-
for presentere helhetlige tiltak for sosial utjevning
og inkludering. En stortingsmelding om arbeid,
velferd og inkludering som regjeringen la fram
høsten 20061, legger vekt på å ta vare på og videre-
utvikle en velferdsstat tuftet på gode fellesskaps-
løsninger der flere skal kunne gå fra å leve av tryg-
deytelser til å leve av egen arbeidsinntekt. Regje-
ringen vil også legge fram en stortingsmelding om
ulikhet i helse. I tillegg arbeider regjeringen for å
styrke kommuneøkonomien, slik at kommunene
kan bli bedre i stand til å ivareta sine oppgaver, der
barnehage og grunnskole utgjør en sentral del.

Utdanningssystemet påvirkes av endringer på
andre samfunnsområder, og aktører på alle nivåer
i utdanningssystemet må bruke sin kompetanse til
å utvikle en offensiv tilnærming til samfunnsutvik-
lingen. Når ulikhetene i samfunnet øker, må innsat-

1 Arbeids- og inkluderingsdepartementet 2006a: Arbeid, vel-
ferd og inkludering, St.meld nr. 9 (2006–2007)

8 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

sen for å motvirke forskjeller også forsterkes i
utdanningssystemet. I denne stortingsmeldingen
presenteres regjeringens politikk for hvordan
utdanningssystemet i større grad skal bidra til
sosial utjevning.

Utdanning, kunnskap og kompetanse bidrar til
inkludering i arbeidslivet, til bedre økonomi og
bedre helse, større samfunnsdeltakelse og lavere
kriminalitet. I tillegg har deltakelse i opplæring og
utdanning stor betydning for den enkeltes selvrea-
lisering. Å inkludere hver enkelt i læringsfelles-
skap som stimulerer til livslang læring, er et viktig
bidrag til å skape et godt liv – både for en selv og
for ens nærmeste. God opplæring legger grunnla-
get for videre læring gjennom den enkeltes egen-
innsats.

1.1 Behovet for å utjevne sosiale
forskjeller

I alle land er det sosiale forskjeller i deltakelse og i
læringsutbytte fra utdanningssystemet. Ingen har
greid å utjevne dem helt. Internasjonale sammen-
likninger viser imidlertid at det er en rekke land
som i større grad enn Norge lykkes med sosial

utjevning i utdanningssystemet. Dette viser at det
er et potensial for forbedring i vårt system.

Det er for store forskjeller i den kompetansen
elever og studenter erverver seg i utdanningssyste-
met, og dermed også i de mulighetene de senere
får på arbeidsmarkedet og i samfunnslivet. Man-
glende tilegnelse av grunnleggende ferdigheter i
grunnskolen fører blant annet til større sannsynlig-
het for frafall i videregående opplæring. Det som
gir særlig grunn til bekymring, er at disse forskjel-
lene i stor grad har sammenheng med familiebak-
grunn, det vil si foreldrenes utdanningsnivå, inn-
tekt eller om en har majoritetsbakgrunn eller mino-
ritetsbakgrunn. Det vil alltid finnes individuelle
variasjoner i læringsutbytte og deltakelse. Regje-
ringens mål er at flere enn i dag skal lykkes i å nå
sine mål og at utdanningssystemet ikke skal vide-
reføre eller forsterke sosiale forskjeller. Sosial
utjevning innebærer at sannsynligheten for å lyk-
kes i utdanningssystemet skal være like høy uan-
sett familiebakgrunn.

Den eldre delen av befolkningen har i dag et
lavere utdanningsnivå enn den yngre, og de fleste
over en viss alder som har grunnskole som høyeste
utdanningsnivå, har klart seg godt både i arbeidsli-
vet og i privatlivet. Kravene til nødvendig kompe-

Figur 1.1 Sammenhengen mellom utdanning/ferdigheter og utstøting fra videre utdanning og arbeid
Kilder: SSB 2006 og Bratsberg mfl 2006

Militærtjeneste og svangerskapspermisjon er
inkludert i ”arbeid”

Grunnleggende ferdigheter og utstøting

til uføretrygd. 51-60-åringer 2003

0

10

20

30

40

50

60

170 220 270 320 370

Lese- og tallforståelse (ALL.-skår)

U
fø

re
tr

yg
de

t (
%

)

Kvinner Menn

Andel 20-24-åringer utenfor jobb og

utdanning, etter fullførtstatus i videregående

opplæring

23,9

8,2

27,7

7,1

0

5

10

15

20

25

30

Påbegynt men ikke
fullført vgo

Fullført vgo

U
te

nf
or

 jo
bb

 o
g

ut
da

nn
in

g
(%

)

Menn
Kvinner

2006– 2007 St.meld. nr. 16 9
... og ingen sto igjen

tanse har imidlertid endret seg mye i løpet av de
siste tiårene. Rundt 700 000 mennesker i yrkesak-
tiv alder mottar nå ytelser til livsopphold fra det
offentlige. Mange av dem som har vanskeligheter
på arbeidsmarkedet, har ikke gode nok grunnleg-
gende ferdigheter i lesing, skriving, regning og
IKT.

Statistikk fra Statistisk sentralbyrå viser at
sannsynligheten for å bli ekskludert fra videre
utdanning og arbeidsliv allerede som ung voksen
mangedobles dersom man ikke fullfører videregå-
ende opplæring (figur 1.1). Blant unge mellom 20
og 24 år som har påbegynt, men ikke fullført vide-
regående opplæring, står rundt 24 prosent av men-
nene og 28 prosent av kvinnene utenfor både
arbeid og utdanning. Bare et lite mindretall av dem
som fullførte videregående opplæring, står uten
jobb eller utdanning.

En OECD-undersøkelse i utvalgte land om
voksnes leseferdigheter og tallforståelse, Adult
Literacy and Life skills survey (ALL) 20032, viser at
over 400 000 voksne i Norge har så svake lesefer-
digheter eller så dårlig tallforståelse at de kan ha
problemer med å fungere i dagens arbeids- og sam-
funnsliv. Voksne med svake grunnleggende ferdig-
heter er sårbare for utstøting fra arbeidslivet i for-
bindelse med omstillinger. Figur 1.1 viser at perso-
ner med svake grunnleggende ferdigheter er
overrepresentert i gruppen som mottar uførepen-
sjon. Nesten halvparten av 50–60-åringene med
svært svake ferdigheter er uføre. Dette viser at vi
ikke har et kunnskapssamfunn for alle. Det er der-
for behov for en målrettet satsing for å skape et
utdanningssystem som motvirker sosial ulikhet.

Enkelte barn og unge lever med så begrensede
økonomiske ressurser at de kan karakteriseres
som fattige. Om lag 30 000 barn levde i husholdnin-
ger med vedvarende lav inntekt i perioden 2002–
2004.3 Barn som har foreldre med svak tilknytning
til arbeidslivet og et lavt kompetansenivå, er særlig
utsatt for problemer senere i livet, for eksempel i
skole, utdanning og arbeidsliv.

Denne stortingsmeldingen er ett av flere tiltak i
regjeringens helhetlige satsing mot fattigdom og
marginalisering.

1.2 Et godt utgangspunkt for sosial
utjevning

Å bidra til å utjevne sosiale forskjeller har vært et
sentralt mål for mange utdanningsreformer. Det
norske utdanningssystemet har mange kvaliteter
som det er verdt å bygge videre på, også med tanke
på sosial utjevning. Utdanningssystemet er basert
på prinsipper om fellesskap, lik tilgang for alle og
muligheter for livslang læring. I OECD-rapporten
Equity In Education, Thematic Review Norway, fra
januar 2006 anbefales det at den grunnleggende
strukturen i utdanningssystemet videreføres. Der
understrekes det også at systemet har en god
utjevningsprofil i finansiering og deltakelse. De
sosiale forskjellene i tilgang til utdanningssystemet
er redusert gjennom utbygging av barnehager, sat-
sing på en tiårig fellesskole for alle og rett til vide-
regående opplæring. Muligheten til deltakelse uav-
hengig av økonomiske ressurser er også blitt
bedre. Regjeringen er opptatt av å videreføre og
videreutvikle gratisprinsippet både i skole og høy-
ere utdanning for å sikre høyest mulig deltakelse
fra alle samfunnsgrupper.

OECD pekte imidlertid på at noen deler av
utdanningssystemet ikke er godt nok utbygd og til-
gjengelig for alle, særlig gjelder dette barnehagetil-
budet. OECD har i forbindelse med en gjennom-
gang av barnehagetilbudet i flere land, Thematic
Review of Early Childhood Education and Care
Policy4, rost Norge for barnehagenes helhetlige til-
nærming til omsorg og læring.

Regjeringen har i St.prp. nr. 1 (2006–2007) lagt
til rette for å nå målet om full barnehagedekning,
og vil bygge videre på den grunnleggende, gode
strukturen i utdanningssystemet. For å få til sosial
utjevning og unngå fattigdom og marginalisering
må alle inkluderes i gode læringsfellesskap. Dette
krever at de ulike delene av utdanningssystemet
ses i sammenheng. Med den nye rammeplanen for
barnehagen og de gjennomgående læreplanene for
grunnskole og videregående opplæring er det tatt
et langt skritt i denne retningen.

Ved å legge barnehagene inn under Kunn-
skapsdepartementets ansvarsområde har regjerin-
gen også markert at barnehagene er en frivillig del
av utdanningssystemet. Barnehagen skal legge
grunnlaget for livslang læring og aktiv deltakelse i
et demokratisk samfunn. Den skal gi barn grunn-
leggende kunnskaper på sentrale områder, og gi
støtte til barns nysgjerrighet, kreativitet, vitebe-
gjær og språklige og sosiale utvikling. Barna skal
få utfordringer med utgangspunkt i sine egne inter-2 OECD 2003a

3 Målt ved 50 prosent av medianinntekten (OECD-evivalens-
skala). Arbeids- og inkluderingsdepartementet 2006b 4 OECD 1999

10 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

esser, kunnskaper og ferdigheter. Barnehagen er
derfor en viktig læringsarena, og med full barneha-
gedekning og lav pris vil barnehagene bli en enda
viktigere arena for sosial utjevning enn de er i dag.

Tiårig grunnskole er obligatorisk, og de fleste
begynner i videregående opplæring etter avsluttet
grunnskole. Selv om alle får tilgang til grunnopplæ-
ring, er det forskjeller i det utbyttet elevene har av
opplæringen. Svake grunnleggende ferdigheter fra
grunnskolen er en av hovedårsakene til at mange
faller ut av videregående opplæring, og derfor hel-
ler ikke får oppnådd yrkeskompetanse eller mulig-
het til å fortsette i høyere utdanning. Grunnlaget
for læring legges tidlig, og oppmerksomheten må
derfor rettes mot tiden før skolealder og mot
læring i grunnskolen. I tillegg må voksne som man-
gler grunnleggende ferdigheter, gis muligheter til
å videreutvikle og fornye sin kompetanse. Slik opp-
læring kan gis innenfor det formelle utdannings-
systemet, men også utenfor, for eksempel i
arbeidslivet.

Jenter og gutter foretar ofte tradisjonelle valg
når de skal begynne i videregående opplæring og
når de søker høyere utdanning. Dette kan gi utslag

i ulikheter i økonomi og levekår senere. På bak-
grunn av dette vil regjeringen også arbeide for at
alle foretar mest mulig opplyste og informerte valg
av opplæring og utdanning.

1.3 Mulighetene ligger i tidlig innsats

Alle har et læringspotensial. Når manglende
læringsutvikling i barne- og ungdomsalderen ute-
lukker mange fra å delta i kunnskapssamfunnet, er
det systemet som feiler. Dette rammer særlig barn
og unge som ikke har foreldre med mulighet til å
kompensere for svakheter i utdanningssystemet.

Regjeringen ønsker å forbedre utdanningssys-
temets evne til å møte den enkeltes behov gjennom
å tilrettelegge opplæringen på en god måte. Tidlig
innsats er en nøkkel i dette arbeidet. Tidlig innsats
må forstås både som innsats på et tidlig tidspunkt i
barns liv, og tidlig inngripen når problemer oppstår
eller avdekkes i førskolealder, i løpet av grunnopp-
læringen eller i voksen alder.

Barn og unges læringsmuligheter må bygges
opp stein på stein. Illustrasjonen i figur 1.2 viser

Figur 1.2 Faktorer som fremmer og hemmer læring

God språkutvikling

Gode leseferdigheter

Sosial utvikling

Mestring

Motivasjon for å lære fag

God faglig utvikling i grunnskolen

Fullføring i videregående opplæring

Læringsrike jobber og videre utdanning

Samfunnsdeltakelse

Forsinket språkutvikling

Lesevansker

Atferdsvansker

Svak faglig utvikling

Skulk

Frafall i videregående

Læringsfattige jobber

Utstøting til trygd

Hemmer læringFremmer læring

Tiltak

Nederlag

Svak motivasjon i fag

2006– 2007 St.meld. nr. 16 11
... og ingen sto igjen

betydningen av at utdanningssystemet legger til
rette for og sikrer at alle inkluderes i gode lærepro-
sesser tidlig. Læringsmulighetene bygger blant
annet på de ferdigheter og erfaringer individet har
tilegnet seg tidligere i livet. Læring avler mer
læring. Personer som ikke kommer inn i gode
læringsprosesser, vil ha en økt risiko for å komme
inn i en negativ utviklingsspiral (til høyre i figu-
ren).

Potensialet for å redusere sosial ulikhet gjen-
nom å iverksette tiltak i småbarnsalderen er stort,
og den samfunnsøkonomiske gevinsten ved å tilby
gode tiltak til barn som har behov for ekstra stimu-
lering, er svært høy. Småbarnsalderen er en viktig
periode for utvikling av evnen til kommunikasjon,
begrepsforståelse og ordforråd. Barn har en med-
født nysgjerrighet og motivasjon for læring som
må støttes og videreutvikles gjennom hele opplæ-
ringsløpet. Forskning viser at barn som har god
språkutvikling før skolestart, har bedre sosial
utvikling og bedre leseutvikling på barnetrinnet
enn barn med forsinket språkutvikling. Leseutvik-
lingen påvirker motivasjonen, som igjen påvirker
faglig læring.

Også i skolen vil noen elever stå i fare for å bli
hengende etter i læring og mestring. Det finnes en
rekke effektive tiltak som bidrar til å lede utsatte
barn og unge tilbake i et godt læringsløp. Felles for
disse tiltakene er at de både er mer virkningsfulle
og mindre ressurskrevende jo tidligere de settes
inn. Det beste man kan gjøre for å forebygge mar-
ginalisering er å hjelpe tidlig, når mulighetene fort-
satt er mange og motivasjonen ikke er svekket av
nederlag.

For å kunne sette inn tiltak tidlig må det på alle
nivåer i utdanningssystemet legges vekt på å iden-
tifisere barn og unge som ikke har tilfredsstillende
læringsutvikling. Slik identifisering innebærer
både å vurdere barnas utvikling og kompetanse og
å kunne anvende et profesjonelt skjønn for å
avgjøre hvilke oppfølgingstiltak som skal iverkset-
tes. Det finnes verktøy og hjelpemidler som kan
være til nytte i en slik vurderingsprosess. Mange
helsestasjoner og barnehager har gode erfaringer
med ulike verktøy for språkkartlegging. I grunn-
opplæringen finnes det både obligatoriske prøver
og annet materiell lærere kan ta i bruk for å kart-
legge elevers kompetanse og ferdigheter.

Et like viktig budskap er at det aldri er for sent
å komme over i et godt læringsløp. En rekke tiltak
har vært prøvd med god effekt når det gjelder å
hjelpe ungdommer som sliter med alvorlige
lærings- og atferdsvansker i ungdomsskolen, eller
elever som har avbrutt videregående opplæring.
Dette gjelder også voksne som har gått gjennom

obligatorisk utdanning uten å tilegne seg de lese-
og skriveferdighetene som er nødvendige for å fun-
gere godt i samfunns- og arbeidslivet.

Eksempler på effektive tiltak og god praksis er
gjengitt i denne stortingsmeldingen. Eksemplene
er valgt ut på bakgrunn av dokumentert effekt, og
de illustrerer mangfoldet i det gode og systema-
tiske utviklingsarbeidet som allerede gjøres i ulike
deler av utdanningssystemet.

1.4 Bedre muligheter for alle

Innsatsen for sosial utjevning som presenteres i
denne stortingsmeldingen, har som hovedinnret-
ning at alle skal tilegne seg nødvendig kompetanse
og grunnleggende ferdigheter i grunnskolen, og at
flest mulig skal gjennomføre videregående opplæ-
ring med gode resultater. Regjeringen er opptatt av
at alle i løpet av grunnopplæringen utvikler den
kompetansen de trenger for å mestre videre utdan-
ning, arbeid og aktiv samfunnsdeltakelse. Derfor
må det legges et bredt kunnskapssyn til grunn for
opplæringen. Å ha gode kunnskaper og grunnleg-
gende ferdigheter i blant annet lesing, skriving,
regning og IKT er avgjørende for å kunne delta i et
moderne arbeids- og samfunnsliv. I tillegg er det
viktig at alle utvikler sosial, kulturell og etisk kom-
petanse, evne til samarbeid og kritisk tenkning.
Alle må utvikle kunnskap og innsikt som fremmer
dannelse, deltakelse i demokratiske prosesser og
det å ta ansvar for sitt eget liv.

Stortingsmeldingen legger til grunn at gjen-
nomgående god tilgang, kvalitet og sammenheng i
utdannings- og kompetansesystemet kommer alle
barn, unge og voksne til gode, men at det har sær-
lig stor betydning for grupper og individer som står
i fare for å ikke lykkes i utdanningssystemet. Tiltak
som sikrer utdanning og kompetanse for disse, vil
også være gode tiltak for alle.

Sosial utjevning skapes gjennom langsiktig og
systematisk arbeid over tid. Effekten av en politikk
for sosial utjevning blir tydelig først på lengre sikt.
En økt innsats for mer og bedre læring før skoleal-
der, i skole og utdanning vil gi store gevinster for
framtidens voksne.

I framtiden vil behovet for arbeidskraft med
fagutdanning og høyere utdanning være stort.
Bare gjennom å utnytte hele befolkningens talen-
ter og kompetanse kan Norge få nyskaping, vekst
og arbeidsplasser i den kunnskapsbaserte økono-
mien. For å sikre framtidig velferd og verdiskaping
må både offentlig og privat sektor ha tilgang på
kompetente arbeidstakere. Målet er at det skal fin-
nes et bredt spekter av utdanningstilbud tilpasset

12 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

både den enkeltes og samfunnets behov. Fullført
yrkesutdanning gir et godt grunnlag for deltakelse
i arbeids- og samfunnsliv og muligheter for videre-
utvikling av kompetansen gjennom arbeidsliv og
eventuelt senere studier. Fullført studieforbere-
dende videregående opplæring gir mulighet til
videre studier. Også voksne som har mangelfulle
grunnleggende ferdigheter, må gis muligheter til å
utvikle og fornye sin kompetanse. Regjeringen
ønsker at alle barn og unge skal få de samme
muligheter i utdanningssystemet uavhengig av
familiebakgrunn og kjønn. Dette krever en sær-
skilt innsats for å tilrettelegge opplæringen slik at
den fremmer læring hos alle barn og unge. Alle har
krav på å bli møtt med høye læringsforventninger
og ambisjoner om læring av både faglige og sosiale
ferdigheter. Den enkeltes muligheter skal utvikles,
ikke begrenses. Bare på den måten vil kommende
generasjoner få gode muligheter til å lykkes i sine
liv, være aktive samfunnsdeltakere og på den
måten bidra til samfunnets og den enkeltes velferd.

Regjeringen ønsker å videreføre satsingen på
fellesskapsløsningene. Et godt barnehagetilbud til
alle som ønsker det, og en offentlig fellesskole med
høy kvalitet er de viktigste tiltakene for sosial utjev-
ning. Helhet, sammenheng og opplæring i et sosi-
alt fellesskap skal være et grunnleggende prinsipp
gjennom hele utdanningsløpet. Det offentlige
utdanningssystemet skal være mangfoldig og
inkluderende, og må evne å møte hver enkelt slik
at deres individuelle ferdigheter og ulike utgangs-
punkt blir forstått, ivaretatt og videreutviklet. Den
enkelte skal ses både som et individ og som et
medlem av læringsfellesskapet. Kvaliteten i grunn-
opplæringen må være så høy at ingen forlater opp-
læringen uten så gode ferdigheter og så høy kom-
petanse at de er i stand til å møte livets komplekse
oppgaver – både alene og i samhandling med
andre.

1.5 Sammendrag av
stortingsmeldingen

Kapittel 2 Et godt utbygd utdannings- og
kompetansesystem

Modernisering og velstandsvekst har lagt grunn-
lag for utviklingen av dagens utdanningssamfunn.
De politiske veivalgene har bidratt til at vi har et
system som langt på vei gir alle barn, unge og
voksne de samme formelle mulighetene til å skaffe
seg opplæring og utdanning.

Målet om full barnehagedekning i løpet av 2007
er innenfor rekkevidde, og offentlige myndigheter
har bidratt med ressurser som gjør det mulig å rea-

lisere en likeverdig grunnopplæring for alle. De
som ønsker det, og som har tilstrekkelige kvalifika-
sjoner, kan også skaffe seg høyere utdanning.
Voksne har fått rettigheter til opplæring på grunn-
skoleområdet og til videregående opplæring, og
det finnes ulike veier inn i høyere utdanning.

Arbeidet med å utvikle det norske utdannings-
systemet vil fortsette. Til tross for høy grad av for-
mell likhet til å delta i utdanningssystemet er det
fortsatt store sosiale skjevheter i deltakelse i,
utbytte og valg av utdanning. Dette viser at utbyg-
ging og ressurser i seg selv ikke er tilstrekkelig for
å sikre at udanningssystemet fungerer sosialt
utjevnende.

Kapittel 3 Hindringer for gode læringsprosesser

Kapitlet viser hvilke faktorer i det norske utdan-
nings- og kompetansesystemet som medvirker til
forskjeller i læringsutbytte og deltakelse i utdan-
ning.

I førskolealderen bidrar manglende systema-
tikk i arbeidet med språkvurdering ved helsesta-
sjonene, manglende helhetlig tilnærming i oppføl-
gingen av barn som har behov for språkstimule-
ring, mangel på barnehageplasser og variasjon i
kompetansen og kvaliteten i barnehagene, til at
barn møter skolen med svært ulikt utgangspunkt.

Lave forventninger og lite systematikk i
læringsarbeidet er relativt utbredt i grunnopplæ-
ringen. Dersom skoleeier og skoleledelse ikke
påser at opplæringen sikrer høye forventninger om
læring hos alle elever, og har gode rutiner for opp-
følging, vil dette særlig ramme elever som ikke har
foreldre som har muligheter til å støtte elevens
læringsarbeid. Elever som ikke har tilegnet seg til-
strekkelige grunnleggende ferdigheter fra grunn-
skolen får ofte problemer med å følge undervisnin-
gen i videregående opplæring. For mange elever
går dessuten ut av grunnskolen uten tilstrekkelige
kunnskaper om hvilke muligheter videregående
opplæring tilbyr. Det er i tillegg et betydelig pro-
blem med frafall i videregående opplæring.

Begrensninger i tilbud og etterspørsel er en
utfordring i opplæringen for voksne. Voksne med
mangelfull grunnutdanning kjenner i for liten grad
til sine rettigheter til grunnskoleopplæring og vide-
regående opplæring, spesielt når det gjelder opp-
læring i grunnleggende ferdigheter.

Kapittel 4 Konsekvenser for deltakelse og
læringsutbytte

Svakheter i utdanningssystemet gir utslag i syste-
matiske forskjeller i deltakelse og læringsutbytte

2006– 2007 St.meld. nr. 16 13
... og ingen sto igjen

for barn, unge og voksne med ulik familiebak-
grunn og mellom jenter og gutter. Ulikheter i
læring og deltakelse begynner tidlig og forplanter
seg videre inn i videregående opplæring, høyere
utdanning og arbeidsliv:
– Barn med minoritetsspråklig bakgrunn deltar

mindre i barnehage enn andre barn. Mens 76
prosent av alle barn i befolkningen mellom 1 og
5 år går i barnehage, gjelder dette 54 prosent av
de minoritetsspråklige barna.

– Avgangselever i grunnskolen med foreldre
med høyere utdanning får gjennomsnittlig
over en hel karakter bedre i hvert fag enn
elever som har foreldre med grunnskoleutdan-
ning.

– 78 prosent av elevene med høyt utdannede for-
eldre gjennomfører videregående opplæring
på normert tid, mot 50 prosent av elever med
foreldre med grunnskoleutdanning.

– Deltakelsesraten i høyere utdanning for perso-
ner med høyt utdannede foreldre er 40 prosent
mot 8 prosent for personer med foreldre med
grunnskoleutdanning.

– Voksne med lav utdanning har mindre lærings-
intensivt arbeid, deltar mindre i kurs og opplæ-
ring og i formell videreutdanning enn voksne
med høy utdanning. Mens 67 prosent av
voksne med høy utdanning deltar i kurs og
opplæring i forbindelse med jobben, gjelder
dette for bare 31 prosent av voksne med grunn-
skoleutdanning.

Kapittel 5 Endring er mulig

Den nære sammenhengen mellom familiebak-
grunn og læringsresultater blir ofte tolket som at
utdanningssystemet ikke kan gjøre en forskjell, og
at forklaringene på den sosiale reproduksjonen lig-
ger utenfor utdanningssystemet. Utdanningssyste-
met er del av et større samfunn, og forskjellene i
utdanningssystemet reflekterer derfor til en viss
grad forskjellene i samfunnet for øvrig. Denne inn-
sikten gir imidlertid ingen grunn til å oppgi tanken
om at utdanning kan være et verktøy for sosial
utjevning i større grad enn det som er tilfellet i dag.

Undersøkelser viser at den betydningen familie-
bakgrunn har for læringsutbytte, varierer fra land
til land, og at det er mulig å lykkes bedre med
sosial utjevning i læringsutbytte enn det norske
utdanningssystemet gjør i dag. I det videre arbei-
det med sosial utjevning mener departementet det
er viktig å rette søkelyset mot faktorer i systemet
som kan fremme bedre læring for alle, framfor å
vektlegge eksterne forhold som utdanningssyste-
met vanskelig kan gjøre noe med.

Kapittel 6 Innsatsområder og tiltak

Alle deler av utdanningssystemet må møte den
enkeltes behov på en god måte. Dette ansvaret hvi-
ler ikke på enkeltaktører i utdanningssystemet
alene, men fordrer gode, kunnskapsbaserte sty-
ringssystemer nasjonalt og lokalt, god ledelse på
alle nivåer og nødvendige rammebetingelser for
god praksis.

Alle må møtes med høye læringsforventninger
og inkluderes i gode læringsprosesser tidlig i livet,
og de må følges opp raskest mulig hvis problemer
avdekkes. I tillegg til god og bevisst praksis på alle
nivåer, krever innsatsen for sosial utjevning ikke
bare kultur- og holdningsendringer i alle deler av
utdanningssystemet, men også økt samhandling
mellom alle involverte. De innsatsområdene og til-
takene som presenteres i denne stortingsmeldin-
gen, har dette som utgangspunkt. Tiltakene spen-
ner fra tidlig språkstimulering av alle barn i førsko-
lealder, økt kompetanse og kvalitet i barnehagen,
tidlig innsats for systematisk vurdering, tilbake-
melding og målrettet oppfølging av elevenes
læringsutvikling i grunnopplæringen, til tiltak for å
øke gjennomføringen i videregående opplæring og
et kunnskapsløft for voksne. I tillegg skal blant
annet yrkes- og utdanningsveiledningen profesjo-
naliseres og styrkes.

Departementet vil legge vekt på en god og
omfattende dialog med alle involverte aktører i
gjennomføringen av tiltakene i tillegg til å sørge for
at sentrale nettsteder aktivt vil bli brukt for å spre
nødvendig informasjon.

14 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

2 Et godt utbygd utdannings- og kompetansesystem

Dagens utdanningssystem bygger på viktige
bidrag gjennom mange generasjoner. Men oppga-
ven er ikke sluttført. Modernisering og gradvis vel-
standsvekst har lagt grunnlaget for utviklingen av
dagens utdanningssamfunn. De som har vært i
posisjon til å ta valgene, har bidratt til et system
som gir alle barn, unge og voksne samme formelle
adgang til å skaffe seg opplæring og utdanning.

2.1 Grunnopplæringen

2.1.1 Oppbygning og struktur

Grunnskolen

Visjonen om en felles obligatorisk skole for alle –
en enhetsskole – har lange tradisjoner i norsk skole-
historie. Utgangspunktet for diskusjonen var det
parallellskolesystemet vi hadde på grunnskoleom-
rådet rundt 1850. I parallellskolesystemet gikk
barn og ungdom i ulike skoler ut fra den stand eller
klasse de tilhørte. Allmuen gikk i allmueskolene,
som rekrutterte til kroppsarbeid. Barn fra øvre
sosiale lag gikk i egne betalingsskoler, latinskoler
eller borgerskoler som rekrutterte til handel og
håndverk, mens embetsmennenes barn gikk i
latinskolene, som rekrutterte til universitetene.
Gjennom flere reformer ble dette skolesystemet
erstattet av en felles sjuårig folkeskole – en obliga-
torisk enhetsskole for alle barn mellom sju og fjor-
ten år. Det avgjørende vedtaket ble fattet av Stortin-
get i 1920.1

Enhetsskolen skulle være nasjonalt samlende,
sosialt utjevnende og sosialt forsonende. Skolen
skulle dessuten legge grunnlag for økt politisk
engasjement og demokratisk deltakelse.2

Siden enhetsskolen skulle omfatte alle barn,
innebar det at private skoletilbud ble bygget ned.
Ved inngangen til 1900-tallet gikk om lag 8 prosent
av elevene i skolepliktig alder i private skoler. I

1940 gjaldt det under 1 prosent av elevene. Det pri-
vate tilbudet dreide seg om alternative skoler som
Steinerskolen og noen kristne skoler. Målsettin-
gen om en enhetsskole for alle barn i skolepliktig
alder har bidratt til at innslaget av private skoler i
Norge har vært svært lavt.

Når enhetsskolen vant så raskt fram, pekes det
på flere årsaker.3 Norge var et fattig land med
spredt bosetting. Bortsett fra i noen få byer var
elevgrunnlaget så lite at det ville være for kostbart
med parallelle skoleslag. I tillegg hadde Norge
nylig vunnet nasjonal selvstendighet, og det var
behov for å sveise folket sammen. I europeisk sam-
menheng var Norge dessuten et egalitært samfunn
med tidlige og sterke demokratiske tradisjoner og
en svak overklasse sammenliknet med for eksem-
pel det engelske, som hadde egne kostskoler for
overklassen. Den tidlige utviklingen av enhetssko-
len i Norge må ses i sammenheng med den tidlige
utviklingen av det politiske demokratiet.4 I tillegg
kommer at så godt som hele befolkningen tilhørte
Den norske kirke. I mange land som har et omfat-
tende privatskolesystem, som for eksempel Neder-
land, er befolkningen splittet opp i ulike kirkesam-
funn som driver sine egne skoler.

Barn som av ulike grunner ikke kunne følge
den ordinære opplæringen, og som hadde behov
for særskilt hjelp, fikk – i den grad det var plass –
opplæring ved såkalte «abnormskoler». I 1881 fikk
slike skoler en egen lov. Også barn med foreldre
som forsømte barnas oppvekst, skulle etter loven
få et skoletilbud som passet. I 1951 ble en ny lov for
disse skolene, som nå fikk betegnelsen «spesial-
skoler», vedtatt. Ved en lovendring ble spesialsko-
leloven innarbeidet i grunnskoleloven i 1976.

Den sjuårige folkeskolen var i 1945 langt fra en
enhetsskole i den forstand at alle elever fikk det
samme tilbudet om fag og undervisningstimetall.
Det var store forskjeller mellom by og land. Folke-
skolen på landet og folkeskolen i byene hadde
egne skolelover. Elevene på landet hadde blant
annet atskillig kortere skoletid enn byskolens
elever. De hadde også et snevrere fagtilbud. Den
første store oppgaven etter krigen ble derfor å heve

1 1920 vedtok Stortinget under budsjettbehandlingen etter for-
slag fra Arbeiderparti-representanten Johann Gjøstein at fra
begyndelsen av skoleaaret 1921–22 skal den statsstøttede
middelskolen bygge på avsluttet folkeskole. Det ble vedtatt
og betydde at bare middelskolen som bygde på fullført folke-
skole, fikk statsstøtte. Ordningen ble lovfestet ved folkesko-
lelovene av 1936: lov om folkeskole på landet og lov for
byfolkeskolen. Først i 1959 fikk vi lov for en felles folkeskole.

2 Telhaug og Mediås 2003
3 Tønnessen 2004
4 Sejersted 2005

2006– 2007 St.meld. nr. 16 15
... og ingen sto igjen

landsfolkeskolen opp til samme standard som
byfolkeskolen. Folkeskolene på landet og i byene
ble fra 1959 underlagt en felles lov. Det førte til at
timetall og fagkrets ble mer enhetlige enn før over
hele landet.

Det ble gjort forskjell på gutter og jenter når det
gjaldt timetall og innholdet i opplæringen. Jentene
skulle bli gode husmødre, mens guttenes opplæring
skulle legge grunnlag for yrkes- og samfunnsliv.
Ved folkeskoleloven av 1959 ble forskjellene opphe-
vet.

Samtidig som det kom en felles lov for folkesko-
lene på landet og i byene, ble det åpnet adgang til å
drive forsøk med en niårig grunnskole for alle. Det
var bred politisk enighet om at den obligatoriske
skoletiden burde utvides til ni år. Men det var
omstridt hvilken struktur denne utvidelsen skulle
ha. Ved avstemningen i Stortinget ble det vedtatt at
hele den niårige skolen skulle være en enhets-
skole. Begrepet hadde stått for en skole som var
felles for alle barn i hele den obligatoriske skoleti-
den – organisatorisk og innholdsmessig. Hva det
konkret skulle innebære, ble det opp til det nyopp-
rettede Forsøksrådet å prøve ut.5 I løpet av 1960-
årene fant det sted en bred utprøving av niårig
grunnskole i regi av Forsøksrådet.

Siden den niårige skolen skulle være felles for
alle, måtte den også gi elevene muligheter til utvik-
ling ut fra personlige forutsetninger og interesser.
Ulike modeller ble prøvd ut, blant annet en linjedelt
ungdomsskole, som besto av en «Y-linje» (yrkes-
faglig opplæring for de som tenkte seg inn i yrkes-
skolen) og en «A-linje» (allmennfaglig linje for de
som tenkte seg videre inn i gymnaset). Etter kort
tid ble det klart at denne linjedelingen opprettholdt
det gamle skillet mellom realskole og framhalds-
skole. Denne linjedelingen ble derfor forlatt.

Neste fase i utviklingen av ungdomsskolen
besto i at det i 1960-årene ble prøvd ut et kursplan-
system med ulik vanskelighetsgrad, der elevene
fulgte kursplan 3, 2 eller 1 i fagene matematikk,
norsk og engelsk fra 8. klasse. Dette førte til store
sosiale forskjeller i valg av kursplaner. I områder
med høy sosial status valgte opp mot 95 prosent av
elevene høyeste kursplan, mens andelen bare var
30 prosent i andre områder.6 De utilsiktede konse-
kvensene av kursplandelingen førte til at Mønster-
planen 1974 fastsatte sammenholdte klasser og
pedagogisk differensiering som normalordning.
Elevene skulle gå i samme klasse hele ungdoms-
skolen og få undervisning etter sine forutsetnin-
ger. I valgfagene delte elevene seg etter interesser.

I 1997 fikk vi en lovfestet, obligatorisk tiårig
grunnskoleopplæring fra seksårsalderen. Den
siste fasen i tilknytningen mellom det lavere og det
høyere nivået i skoleverket ble videreutviklet og
fullført med Kunnskapsløftet i 2006. Reformen
omfatter både grunnskolen og den videregående
opplæringen og fører til en rekke endringer både i
innhold, struktur og organisering på alle nivåer og
trinn. I Kunnskapsløftet er læreplanene for første
gang gjennomgående for hele det 13-årige opplæ-
ringsløpet.

Videregående opplæring

Fra omkring 1950 skjedde det en økning i søknin-
gen til de fleste typer videregående skoler. Søknin-
gen økte ikke bare i byene, men også i distriktene.
Antall gymnaselever økte fra 11 000 i 1950 til
50 000 i 1970. Antall elever i fag- og yrkesskoler
økte fra 30 000 til 90 000. Samtidig som søkningen
økte, skjedde det endringer i rekrutteringen. Elev-
ene kom i økende grad fra alle lag av befolkningen.
Ungdommer med industriarbeiderbakgrunn
hadde tidligere i liten grad søkt til gymnasene.7 Et
eksempel er Sauda, der antall elever i gymnaset ble
femdoblet i perioden 1955–1965.

Opplæring utover den sjuårige folkeskolen ble
gitt ved mange og høyst forskjellige skoler. Det
fantes blant annet yrkesskoler for håndverk og
industri, handelsskoler, sjømannsskoler, land-
bruksskoler, husflidsskoler, folkehøgskoler. De
høyere allmennskolene omfattet realskoler og
gymnas. Gymnasene ga grunnlag for studier ved
universiteter og høyskoler. I de kommende tiårene
ble mange slike skoletilbud koblet sammen til en
felles videregående opplæring, som i første
omgang bygget på en niårig grunnskole og fra
1997 på en tiårig obligatorisk skole for alle barn og
unge mellom 6 og 16 år.

Utbyggingen og samordningen av de videregå-
ende opplæringstilbudene skjedde i faser. Da den
sjuårige folkeskolen gikk over til å bli en niårig
grunnskole for alle, begynte arbeidet med å omor-
ganisere opplæringstilbudet på nivået over. Real-
skolen og framhaldsskolen falt bort. De utdannin-
gene som tidligere hadde mottatt elever med sju
års skolegang, tok nå imot elever med ni års skole-
gang bak seg. Samtidig økte søkningen til disse
utdanningene kraftig. Et bredt sammensatt utvalg,
«Steen-komiteen», etter formannen Reiulf Steen, la
fra 1967 til 1970 fram tre innstillinger som skulle
danne grunnlaget for utviklingen av skolesystemet
for ungdom mellom 16 og 19 år. I 1974 ble lov om

5 Tønnessen 2004
6 Hernes 1974 7 Bjørndal 2003

16 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

videregående opplæring vedtatt, og loven trådte i
kraft 1. januar 1976.

Før Reform 94 hadde fylkeskommunene plikt
til å planlegge og dimensjonere videregående opp-
læring, men ikke plikt til å skaffe den enkelte søker
opplæringsplass. Mange unge som søkte seg til
videregående opplæring fikk ikke plass, og en stor
andel av dem som kom inn, hadde svært begren-
sede muligheter til å gå videre utover grunnkurs-
nivå, særlig innenfor yrkesfaglige retninger. Den
yrkesfaglige skolen var preget av en stor horisontal
bevegelse og liten gjennomstrømming. Mange
elever kom ikke inn på ønsket studieretning før de
hadde samlet tilstrekkelig med alderspoeng.

Fag- og yrkesopplæringen er utviklet i samar-
beid mellom partene i arbeidslivet og myndighe-
tene, både på sentralt og regionalt nivå. Fag- og
yrkesopplæringen er blitt en viktig rekrutterings-
vei for store deler av arbeidslivet. Innenfor mange
fagområder er lærlingordningen en forutsetning
for kompetanseutvikling i bedrifter og en viktig
utdanningsmulighet for ungdom. For industrien
har lærlingordningen i årene etter Reform 94 blitt
utviklet til også å bli et grunnlag for utvikling av
ingeniørkompetanse. Ved innføringen av Reform
94 ble det etablert lærlingordninger innenfor en
rekke bransjer, både i privat og offentlig sektor,
men det er fortsatt et utviklingspotensial i bruk av
ordningen som rekrutteringsvei og som karriere-
mulighet for ungdom.

Reform 94 rettet opp mange av svakhetene ved
den videregående opplæringen. Gjennom Reform
94 fikk all ungdom som avslutter grunnskole eller
tilsvarende, rett til videregående opplæring. Til-
budsstrukturen ble forbedret, og opplæringen i
arbeidslivet og opplæringen i skole ble koblet tet-
tere sammen. Denne samordningen bygger blant
annet på et forpliktende samarbeid mellom offent-
lig og privat sektor og mellom skole og lærebedrift.
For å hjelpe ungdom mellom 16 og 20 år som ver-
ken fikk skoleplass, læreplass eller arbeid, ble
Oppfølgingstjenesten opprettet.

Med retten til videregående opplæring kom
nesten hele årskullet av ungdommer inn i videre-
gående skole. En forutsetning for å kunne gi god
opplæring til ungdom med ulike evner, motivasjon
og interesser var å imøtekomme et økende behov
for differensiering både når det gjaldt tempo, orga-
nisering, metodikk og læremidler. Da Reform 94
ble vedtatt, kom det til uttrykk bekymring for om
de teoretiske kravene ville bli for høye for en del av
elevene på yrkesfaglige studieretninger. Evaluerin-
gen av reformen viste at dette var et kritisk punkt.8

Et omfattende treårig nasjonalt prosjekt, som
inkluderte alle videregående skoler i hele landet
(Differensieringsprosjektet), ble satt i gang av
Utdannings- og forskningsdepartementet som en
oppfølging av Reform 94 på innholdssiden.

Resultater fra internasjonale undersøkelser og
nyere norske studier viste at kvaliteten i grunnsko-
len og videregående opplæring (grunnopplærin-
gen) ikke var tilfredsstillende sett med norske
øyne. «Kvalitetsutvalget» – som ble nedsatt i 2001
– fikk i oppgave å komme med forslag til kvalitets-
forbedringer i hele grunnopplæringen. Utvalget
leverte to innstillinger. Den første kom høsten
2002: «Førsteklasses fra første klasse»,9 og den
andre sommeren 2003: «I første rekke. Forsterket
kvalitet i en grunnopplæring for alle.»10 Utvalgets
innstillinger og forslag inngår i grunnlaget for stor-
tingsmeldingen «Kultur for læring» (St.meld. nr.
30 (2003– 2004)).

2.1.2 Utbygging og geografisk utjevning

Det har vært og er et viktig prinsipp at barn skal få
gå på den skolen som ligger nærmest hjemmet.
Utviklingen av den niårige grunnskolen innebar en
klar desentralisering sammenliknet med realsko-
lene. Mange elever som under den tidligere ord-
ningen ville ha søkt seg inn på realskolen, fikk med
ungdomsskolen et tilsvarende tilbud nærmere
hjemstedet. Utbyggingen av den niårige grunnsko-
len innebar flere steder en viss sentralisering ved
at mindre barneskolekretser ble samlet i en større
sentralskole. Sentraliseringen førte til sterke reak-
sjoner fra foreldre både på grunn av lange reise-
veier og fordi mange måtte bo på internat. Protes-
tene førte til en omlegging flere steder og dermed
til en desentralisering av ungdomsskoletilbudet.
Med sammenholdte klasser – det vil si at elevene
gikk sammen i alle fag med unntak av valgfagene i
ungdomsskolen – i hele den obligatoriske grunn-
skolen ble det lagt til rette for å ha ungdomsskoler
med lavt elevtall og dermed muligheter for å desen-
tralisere skoletilbudet.

Tilgjenglighet til gymnas, fra 1974 videregå-
ende opplæring, har vært svært ulikt fordelt. Steen-
komiteen understreket nødvendigheten av å redu-
sere de store geografiske ulikhetene i tilbud om og
søkning til gymnasene. Mens om lag 60 prosent av
osloungdommen i aldersgruppen mellom 15 og 17
år gikk på gymnas i 1960, var det mindre enn 23
prosent av deres jevnaldrende i Finnmark som
gjorde det samme. Derfor startet myndighetene fra

8 Tønnesen 2004
9 NOU 2002
10 NOU 2003

2006– 2007 St.meld. nr. 16 17
... og ingen sto igjen

slutten av 1960-årene en omfattende utbygging av
nye videregående skoler, både gymnas og yrkes-
skoler. I dag er videregående opplæring godt
utbygd. Det finnes et variert fagtilbud i alle fylkes-
kommuner, og all ungdom er sikret rett til videre-
gående opplæring.

2.1.3 Gratis opplæring

Det framgår av opplæringsloven § 2-15 at elevene
har rett til gratis, offentlig grunnskoleopplæring.
Det betyr at kommunen ikke kan kreve betaling fra
elevene eller foreldrene verken for undervisnings-
materiell eller aktiviteter (faglige eller sosiale) som
foregår i skoletiden og i skolens regi, og som er en
del av grunnskoleopplæringen. Også den videregå-
ende opplæringen skal være gratis, jf. opplærings-
loven §§ 3-1 og 4A-3, men her har retten til gratis
opplæring et annet innhold. Fylkeskommunen kan
normalt ikke kreve egenbetaling for utgifter i for-
bindelse med opplæringen, men fylkeskommunen
kan pålegge elevene, lærlingene, lærekandidatene
og de voksne å skaffe nødvendig undervisningsma-
teriell og utstyr til eget bruk. Reglene om gratis
opplæring oppfyller de plikter som følger av inter-
nasjonale avtaler Norge har bundet seg til, jf. FNs
konvensjon om barnets rettigheter av 20. novem-
ber 1989.

Det foreligger både en rett og en plikt til grunn-
skoleopplæring. Retten til gratis grunnskoleopplæ-
ring skal sørge for at det ikke knyttes betaling til
opplæring, slik at retten til opplæring gjelder uav-
hengig av elevens familiebakgrunn. Det har vært
noe debatt om kommuner og grunnskoler har
praktisert retten til gratis grunnskoleopplæring på
riktig måte. På bakgrunn av en rapport fra Opinion
våren 2001, som konkluderte med at foreldre reelt
sett måtte betale for deler av opplæringen, ble ret-
ten til gratis grunnskoleopplæring tatt opp til drøf-
ting. Det gjaldt særlig adgangen til å kreve en andel
foreldrebetaling for reise, kost og losji ved leirsko-
ler og temareiser. Resultatet ble en lovendring i
2003 som stengte for at disse kostnadene kunne
belastes foreldrene. Det er viktig at skoleeiere og
skoleledere følger opp denne lovendringen slik at
ikke noen foreldre opplever at barnas grunnskole-
opplæring skaper et økonomisk og sosialt press.
Dette innebærer at kommunene og skolene må
være særlig oppmerksomme på hvilke føringer
som legges i forbindelse med arrangering av akti-
vitetsdager. Også særskilte aktiviteter i skoleåret
må organiseres innenfor lovens rammer. Opplæ-
ringsloven er ikke til hinder for at skolen kan ta
imot gaver, herunder foreldrebidrag til klassekas-
ser. Kommunen må blant annet påse at gaver/

bidrag kommer hele den aktuelle elevgruppen til
gode, at de både bygger på reell frivillighet og så
langt som mulig er anonyme.

Det gis støtte gjennom Statens lånekasse for
utdanning til elever i videregående opplæring. Det
gjelder en egen ordning for ungdom som tar vide-
regående opplæring med rett etter opplæringslo-
ven § 3-1. Denne støtteordningen er for en stor del
behovsprøvd mot forsørgernes økonomi, og støtte
gis i all hovedsak som stipend. Ordningen skal
bidra til at økonomiske forhold ikke skal være til
hinder for at unge elever benytter seg av retten til
videregående opplæring.

I St.prp. nr. 1 (2006–2007) foreslår regjeringen
å innføre en ordning med gratis læremidler i vide-
regående opplæring fra høsten 2007. Det blir en
todelt ordning der fylkeskommunen får ansvar for
at elevene får de nødvendige trykte og digitale
læremidler. I tillegg får elevene et ikke-behovs-
prøvd stipend gjennom Lånekassen som skal bidra
til å dekke utgifter elevene har til andre læremidler
og nødvendig individuelt utstyr. Stipendet har tre
satser som er avhengige av utdanningsprogram.
Lærlinger og lærekandidater omfattes ikke av ord-
ningen. Departementet har høsten 2006 sendt for-
slag om lovfesting av fylkeskommunens ansvar for
læremidler og endringer i forskrift om tildeling av
utdanningsstøtte (i Lånekassen) for skoleåret
2007–2008 på alminnelig høring.

Regjeringen tar sikte på å fase inn ordningen
over tre år, slik at videregående trinn to blir første
kull i ordningen fra høsten 2007. Dernest får elever
på videregående trinn tre gratis læremidler fra og
med undervisningsåret 2008–2009 og videregå-
ende trinn en fra og med undervisningsåret 2009–
2010. Den behovsprøvde støtteordningen til lære-
midler vil bli faset ut i takt med innføringen av gra-
tis læremidler.

2.2 Barnehagen

Dagens barnehage i Norge er del av en felles euro-
peisk tradisjon. Framveksten av den moderne nor-
ske barnehagen har to røtter: en sosial og en peda-
gogisk.11

2.2.1 Oppbygging og struktur

Utgangspunktet for barnehagen som sosial institu-
sjon stammer fra barneasylene. I 1837 ble det før-
ste norske barneasylet opprettet i Trondheim. Asy-
lets forbilde var de engelske barneasylene som ble

11 NOU 1992

18 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

opprettet de første tiårene på 1800-tallet. De ble
grunnlagt for å avhjelpe noe av den store sosiale
nøden og fattigdommen som industriarbeidere
levde under på denne tiden. Foreldre og eldre søs-
ken arbeidet mange timer om dagen, mens de små
barna var mye overlatt til seg selv.

I Norge var 1830- og 1840-årene preget av øko-
nomiske nedgangstider samtidig med en rask
befolkningsøkning, og det ble opprettet en rekke
barneasyler rundt om i de største byene. Asylene
var heldagsinstitusjoner, og barna kunne begynne
der fra de var to år. Offentlig forsorg var lite
utbygd, men til gjengjeld fantes det mange frivil-
lige veldedige organisasjoner, drevet av embets-
standen og den velhavende borgerstand.

Mål og innhold for asylenes arbeid var klart for-
mulert. Asylene skulle gi barna tilsyn, omsorg og
oppdragelse. Dette ble sett som en helhet, og her
finner vi en ubrutt tradisjon fram til vår tids barne-
hager. I tillegg skulle asylene også være den første
skolen for de minste barna.

Barnehagen som pedagogisk institusjon stam-
mer fra den tyske filosofen og pedagogen Frie-
drich Fröbel, som i 1880-årene la fram et nytt syn
på barnet med utgangspunkt i romantikkens ideer.
Sentralt i denne pedagogikken var at innholdet i
barnehagen skulle bygge på barns egen virksom-
het, og barns frie lek fikk den sentrale plassen i bar-
nehagens innhold som den har beholdt til i dag.

I 1920- og 1930-årene hadde det utviklet seg et
klart skille mellom daghjem og barnehage, der bar-
nehagene var åpne kun fire timer hver dag og
hadde ledere med utdanning, mens daghjemmene
var åpne åtte–ni timer daglig, med full kommunal
støtte og uten særskilte utdanningskrav til de
ansatte. Daghjemmene hadde et stort innslag av
arbeiderbarn.

I 1954 kom de første statlige retningslinjene for
barnehager og daghjem i en forskrift om daginsti-
tusjoner for barn. Daginstitusjon var en fellesbe-
tegnelse for barnehager, daghjem, familiebarneha-
ger, småbarnsstuer og fritidshjem for skolebarn. I
1958 ble daginstitusjonene overført til Departe-
mentet for familie- og forbrukersaker. Daginstitu-
sjonene ble således vurdert som et sosialt tiltak for
barn og familier.

1950-årenes vektlegging av det gode familie-
hjemmet som det ideelle oppvekststed, fikk konse-
kvenser for daginstitusjonenes kvalitative utfor-
ming. Institusjonene hadde hjemmet som forbilde,
og skulle fungere som en avlastning og støtte for
den hjemmeværende husmoren. Normal åpnings-
tid var sjelden lengre enn fire timer. I 1960-årene
var det en økende andel av kvinner i arbeidslivet,
men den vesentlige begrunnelsen for barnehagens

eksistens var fortsatt avlastning for hjemmevæ-
rende mødre.

Ved opptak av barn til daginstitusjoner hadde
barn med funksjonshemninger første prioritet,
andre prioritet hadde barn av enslige forsørgere,
det vil si barn av ugifte mødre. Svake grupper
skulle komme først i køen der antall plasser var
begrenset i forhold til etterspørselen, i tråd med
den sosialdemokratiske likhetstanken som preget
denne tidsepoken.12

I 1969 vedtok Stortinget å nedsette et eget
utredningsutvalg som skulle vurdere om de ret-
ningslinjene for bygging og drift av daginstitusjo-
ner som da gjaldt, var tilfredsstillende ut fra et sosi-
alt og pedagogisk synspunkt og ut fra foreldrenes
ønsker, blant annet om sysselsetting utenfor hjem-
met. I tillegg ble utvalget bedt om å legge fram for-
slag til egen lov for daginstitusjonene. Utvalgets
innstilling ble et viktig utgangspunkt for det videre
arbeidet med daginstitusjoner som et tilbud som
skulle komme alle barn til gode. Barns likeverdige
muligheter og likestilling mellom ulike grupper av
barn var viktige momenter i dette utvalgets arbeid,
i tillegg til en tro på daginstitusjonenes muligheter
til å utjevne sosiale forskjeller.13

Dagens barnehage, første gang hjemlet i lov 6.
juni 1975 om barnehager mv., er en sammensmel-
ting av de tidligere korttidsbarnehagene og asyler/
daghjem. Daghjemmene ble nå heltidsbarnehager
og fikk åtte–ti timers åpningstid. Barnehagen
skulle være både et pedagogisk tilbud til barna og
et trygt omsorgstilbud. Barnehageloven av 1975 la
ansvaret for utbygging og drift på kommunen,
mens private kunne etablere barnehager under til-
syn av kommunen. Loven la opp til et variert utbyg-
gingsmønster i samsvar med lokale forhold og
behov. Samtidig ble det innført tilskuddsordninger
som stimulerte til et variert utbyggingsmønster.
En aktiv barnehagepolitikk fra statens side har
bidratt til en sterk vekst i antall barnehageplasser.
I løpet av 30 år har barnehagedekningen utviklet
seg fra ca. 5 prosent til bortimot 80 prosent i dag.
Staten har videre bidratt til faglig utvikling og et
langt mer variert barnehagetilbud enn tidligere.

Den første rammeplanen for barnehagen trådte
i kraft 1. januar 1996. Rammeplanen ga barnehagen
et samfunnsmandat, en forpliktende ramme for
innholdet. Rammeplanen har et helhetlig lærings-
syn, som innebærer at barna lærer gjennom alt de
opplever og erfarer, og der omsorgsoppgavene
også er tydeliggjort.

12 Korsvold 1998
13 Korsvold 1998

2006– 2007 St.meld. nr. 16 19
... og ingen sto igjen

Barnehager har vært en lovpålagt oppgave for
kommunene siden 2003. Stortinget vedtok somme-
ren 2005 ny lov om barnehager. Loven trådte i kraft
1. januar 2006. Fra samme tidspunkt ble ansvaret
for barnehageområdet overført fra Barne- og like-
stillingsdepartementet til Kunnskapsdepartemen-
tet. Høsten 2006 trådte forskriften «Rammeplan for
barnehagens innhold og oppgaver i kraft». Planen
utdyper barnehagelovens bestemmelser om barne-
hagens innhold (§ 2) og barns rett til medvirkning
(§ 3) og gir barnehagens personale, eier og tilsyns-
myndighet en forpliktende ramme for arbeidet.

Barnehagen har en viktig rolle som oppvekst-
og utviklingsarena for barn under opplærings-
pliktig alder og som velferdstilbud for småbarnsfo-
reldre. Barnehagen har stor betydning som kultur-
formidler, læringsarena og møteplass for små-
barnsfamilier med ulik kulturell og språklig
bakgrunn. Siden barnehagen er frivillig, kan den
også velges bort, jf. nærmere omtale av deltakelse
i barnehage i kapittel 4.1.1.

OECDs vurdering av norsk barnehagepolitikk

OECDs utdanningskomité tok i mars 1998 initiativ
til en Thematic Review of Early Childhood Educa-
tion and Care Policy14 – en tematisk undersøkelse
av barnehagepolitikken i medlemslandene. Norge,
og de øvrige nordiske land, har fått god omtale av
OECDs eksperter. Særlig er synet på barn og barn-
dom løftet fram. Barndommen har en verdi i seg
selv, den er ikke bare en forberedelse til skolegang
og voksenliv. De norske barnehagene høster aner-
kjennelse fra OECD for å kombinere pedagogikk
og omsorg, og for å ha et helhetlig perspektiv med
vekt på barnets sosiale, motoriske, språklige, kog-
nitive og emosjonelle utvikling. Barn med sær-
skilte behov er integrert med de andre barna. Det
legges vekt på høy kvalitet på tilbudene, også for
de yngste barna. Etter OECDs syn hadde Norge
imidlertid høy foreldrebetaling, ingen aldersgrup-
per har rett til gratis tilbud, mange hadde fortsatt
ikke barnehageplass, det er lav pedagogtetthet og
lite langsiktig forskning.15 Videre ble det antatt at
den kristne formålsbestemmelsen kunne være en
utfordring når det gjelder barn med en annen reli-
giøs bakgrunn.

Siden 1999 har mange flere barn fått barneha-
geplass, kommunene har fått en lovfestet plikt til å
sørge for barnehageplasser, foreldrebetalingen er
blitt lavere med maksimalpris, og det blir satset
mer på forskning. Videre blir barnehagelovens og

opplæringslovens formålsbestemmelser vurdert av
et nylig nedsatt utvalg, Bostadutvalget.

Norge og de øvrige nordiske landene får også
god omtale i OECD-rapporten Starting Strong II.16

Det pekes samtidig på at Norge er det eneste lan-
det i Norden der det ikke er lovfestet rett til barne-
hageplass.

2.2.2 Geografisk tilgjengelighet

Før barnehageloven av 1975 var det i hovedsak
bare barnehager i byer og tettbygde strøk. Ved
utgangen av 1973 hadde ca. 23 000 barn, eller ca 5

14 OECD 1999
15 OECD 1999 16 OECD 2006d

Boks 2.1 Barnehageforliket

I juni 2003 ble det på Stortinget inngått et
bredt forlik om barnehagepolitikken mel-
lom alle partier på Stortinget med unntak av
Kystpartiet. Forliket framgår av Innst. S. nr.
250 (2002– 2003).

To sentrale elementer i barnehageforliket
var innføring av maksimalpris på foreldrebe-
talingen og en plikt til økonomisk likeverdig
behandling av private og kommunale barne-
hager. Forliket forutsatte en totrinns innfø-
ring av maksimalpris på foreldrebetaling i
barnehage. Maksimalprisen ble i første
trinn satt til 2 750 kroner. Forskrift om forel-
drebetaling i barnehage trådte første gang i
kraft 1. mai 2004. Fra samme dag som mak-
simalprisen ble innført, fikk kommunene et
lovpålagt finansieringsansvar for ikke-kom-
munale barnehager. Forskrift om likeverdig
behandling av godkjente barnehager i for-
hold til offentlige tilskudd gir kommunene
en plikt til som hovedregel å dekke kostna-
der som ikke dekkes av andre offentlige til-
skudd og foreldrebetaling. Som en
oppfølging av barnehageforliket ble det
videre vedtatt innføring av en lovfestet plikt
for kommunene til å sørge for et tilstrekke-
lig antall barnehageplasser i kommunen, og
en plikt for kommunene til å legge til rette
for en samordnet opptaksprosess. Staten
har finansiert merkostnadene knyttet til inn-
føring av maksimalpris, likeverdig behand-
ling av private og kommunale barnehager
og driften av nye barnehageplasser oppret-
tet etter inngåelsen av barnehageforliket.

20 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

prosent, av barn under skolealder barnehageplass.
En oversikt over dekningen i en del større kommu-
ner viste at per 31. desember 1973 hadde Oslo en
dekning på 22,5 prosent, Bærum 11 prosent,
Trondheim 9 prosent, Stavanger 8 prosent og Ber-
gen og Bodø 7 prosent. I regjeringens boligmel-
ding for 1971–1972 var det satt som mål å nå 50 000
plasser innen utgangen av 1977. Dette skulle gi en
dekning på 11 prosent. I proposisjonen om barne-
hageloven anslo departementet et mål på 100 000
plasser ved utgangen av 1981 som realistisk.

Det har i alle år vært stor variasjon i deknings-
graden kommunene imellom. Ved utgangen av
1996 var variasjonen fra 30–40 prosent i enkelte
kommuner til ca. 90 prosent i andre kommuner.
Dette skyldes variasjoner i etterspørselen etter bar-
nehageplass kommunene imellom, men også ulike
prioriteringer i utbygging av barnehagetilbudet.
Tall fra 20. september 2006 viser at vel 228 000 barn
har tilbud om plass i ordinær barnehage eller fami-
liebarnehage. Den samlede dekningsgraden for
hele landet er på 78 prosent.

Utbyggingstakten har vært høy de siste årene.
Siden utgangen av 2003 har nesten 23 000 flere
barn fått tilbud om plass i barnehage. Barnehage-
dekningen øker stadig, men dekningen varierer
fortsatt mellom kommunene. I 1970-årene var bar-
nehagetilbudet tidlig best utbygd i byregionene.
Rapporter fra kommunene over tall på barn i barne-
hage og på venteliste per 20. september 2006 viser
at mens mange av de mindre kommunene nå har
full barnehagedekning, har flere av de større kom-
munene lange ventelister. Dette gjelder i særlig
grad storbyene og storbynære kommuner. Mangel
på tomter egnet til barnehageformål, flyttestrøm-
mer og stor vekst i antall innbyggere i førskoleal-
der gir disse kommunene utfordringer i å bygge et
tilstrekkelig antall nye barnehageplasser.

Det har vært en ambisjon gjennom hele perio-
den i 1990-årene og fram til i dag at alle som ønsker
barnehageplass skal få tilbud om det, men etter-
spørselen har vært større enn tilbudet. Med den
store satsingen i barnehagesektoren som nå finner
sted, er denne ambisjonen innen rekkevidde.
Målet er full barnehagedekning i løpet av 2007, høy
kvalitet og lav pris. Denne satsingen har fått navnet
Barnehageløftet.

2.3 Høyere utdanning

2.3.1 Fra eliteutdanning til masseutdanning

Det har vært en kraftig vekst i studenttallet i høy-
ere utdanning i etterkrigstiden, særlig de siste 30–
40 årene. Veksten har skjedd både ved universite-

ter og høyskoler. Nye distriktshøyskoler ble opp-
rettet i årene fra 1969, noe som særlig var viktig for
rekruttering til høyere utdanning i distriktene. I
1970-årene ble lærerskoler, sosialskoler og tek-
niske skoler oppgradert til høyskoler. Tilsvarende
skjedde for helsefagskoler i 1983.

Samlet er det i dag flere kvinner enn menn i
høyere utdanning. Utbyggingen av tilbud om høy-
ere utdanning i alle landets fylker har bidratt til å
rekruttere eldre studenter og å motvirke sosial
skjevrekruttering for landet sett under ett. Tilgan-
gen til høyere utdanning er blitt utvidet ved at det
har blitt etablert flere adgangsmuligheter til disse
institusjonene.

I tillegg til fullført og bestått videregående opp-
læring med bestemte fagkrav er personer som fyl-
ler 23 år i opptaksåret, og som har fem års fulltids
arbeidserfaring eller fem års samlet fulltidserfaring
fra arbeid og utdanning, kvalifisert for opptak til
høyere utdanning når de også oppfyller de fastsatte
fagkravene. Som følge av Reform 94 har elever som
velger fagopplæring eller yrkesfaglige studieret-
ninger, mulighet til å skaffe seg generell studie-
kompetanse gjennom et allmennfaglig påbyg-
gingsår.

Som et ledd i Kompetansereformen ble det fra
2001 innført enda en tilleggsvei inn i høyere utdan-
ning. Søkere over 25 år som ikke kan dokumentere
generell studiekompetanse, kan vurderes for opp-
tak til et studium på grunnlag av en realkompe-
tanse. Dette har gitt tilgang til høyere utdanning
for nok en gruppe som tidligere har vært eksklu-
dert fra dette samfunnsgodet (realkompetansestu-
denter). Veksten i høyere utdanning i de siste ti
årene har vesentlig kommet på grunn av vekst i
høyskolesektoren, og det er studenter over 25 år
og kvinner som står for mye av veksten. Studenter
som er tatt opp på grunnlag av realkompetanse,
utgjør ca. 10 prosent av studentene i denne alders-
gruppen.

I forbindelse med Kompetansereformen er det
de siste 10 årene blitt et spesielt fokus på anvendel-
sen av IKT og fjernundervisning for å øke mulighe-
tene for å kombinere eller integrere utdanning og
jobb, og på den måten stimulere til livslang læring.
Både i Norge og i andre land har satsing på fleksi-
ble studietilbud (fjernundervisning og desentrali-
sert utdanning) vært knyttet til et ønske om økt og
mer rettferdig tilgang til høyere utdanning.

Norge har lang tradisjon for fjernundervisning
gjennom virksomheten ved de frittstående fjernun-
dervisningsinstitusjonene. Som et alternativ til eta-
bleringen av et norsk åpent universitet ønsket
myndighetene økt satsing på fjernundervisning
ved universiteter og høyskoler. For å stimulere til

2006– 2007 St.meld. nr. 16 21
... og ingen sto igjen

dette ble Sentralorganet for fjernundervisning på
universitets- og høgskolenivå (SOFF) vedtatt eta-
blert av Stortinget høsten 1989. SOFF skulle blant
annet tildele prosjektmidler til lærestedene for å
støtte utvikling av fjernundervisningstilbud. I 2004
ble SOFF og Norgesuniversitetet slått sammen til
«Nye Norgesuniversitetet». Stimulering av lære-
stedenes satsing på fleksible studietilbud gjennom
prosjektmidler, evaluering og erfaringsdeling er
fortsatt en hovedoppgave for organisasjonen.

Kvalitetsreformen i høyere utdanning legger
vekt på et helhetlig læringsmiljø innenfor en revi-
dert gradsstruktur og økt institusjonell frihet. Nye
og mer varierte undervisnings- og vurderingsfor-
mer samt mer sammenhengende studieløp er sen-
trale elementer i Kvalitetsreformen og viktige vir-
kemidler for å nå målet om mindre sosial ulikhet i
utdanning. En første evaluering av Kvalitetsrefor-
men blir fullført i januar 2007. Det er foreløpig lagt
fram delrapporter som omhandler de faglig ansat-
tes holdning til reformen, studiefrafall og studiesta-
bilitet, institusjonelle kvalitetssystemer, resultatba-
sert finansiering av forskning og NOKUT i høyere
utdanning, jf. St.prp. nr. 1 (2006–2007). Regjerin-
gen vil legge fram en sak om dette til Stortinget.

OECD publiserte i september 2006 en rapport
om høyere utdanning i Norge.17 Rapporten viser at
mye er bra i norsk høyere utdanning. Samtidig
pekes det på at det er flere områder der det bør
utvikles en mer offensiv politikk. OECD vektlegger
blant annet at det må til et sterkere samarbeid med
samfunns- og arbeidsliv. Videre sies det at institu-
sjonene må ha større autonomi og omstille seg ras-
kere til samfunnets behov. I rapporten er det sær-
lig tre utfordringer knyttet til sosial ulikhet som
blir framhevet. Det vises til at deltakelse i høyere
utdanning er nært forbundet med foreldrenes
utdanningsnivå, at minoritetsspråklige deltar i min-
dre grad enn majoritetsbefolkningen, og at det er
store forskjeller i deltakelse mellom menn og kvin-
ner.

2.3.2 Tilgang til og muligheter i høyere
utdanning

Høyere utdanning er gratis. Gratisprinsippet er
fastsatt i universitets- og høyskoleloven, og inne-
bærer at en ved statlige universiteter og høyskoler
ikke kan ta egenbetaling for studieprogram som
fører fram til en grad eller yrkesutdanning. Kunn-
skapsdepartementet fastsatte i 2005 en ny forskrift
med virkning fra 1. januar 2006 som utfyller og pre-
siserer reglene i loven. Det skal ikke åpnes for nye

former for egenbetaling. For private institusjoner
er prinsippet om at egenbetaling skal komme stu-
dentene til gode, utdypet og konkretisert i forskrif-
ten.

Ordningene for utdanningsstøtte gjennom Sta-
tens lånekasse for utdanning (Lånekassen) skal
bidra til like muligheter til utdanning uavhengig av
geografiske forhold, alder, kjønn, funksjonsdyktig-
het, økonomiske og sosiale forhold. Støtteordnin-
gene kan dermed sies å ha utjevning som sitt
hovedformål.

Lånekassen ble opprettet i 1947. De første
årene omfattet støtteordningen bare lån, som
kunne gis til studenter i høyere utdanning i Norge
og i utlandet. Støtteordningene har senere gjen-
nomgått store endringer. I dag gjelder to hoved-
støtteordninger: én ordning for unge elever som tar
videregående opplæring med rett etter opplærings-
lovens § 3-1 («ungdomsretten»), og én ordning for
elever og studenter i all annen støtteberettiget
utdanning. Den sistnevnte ordningen ble endret fra
undervisningsåret 2002–2003 i forbindelse med
Kvalitetsreformen. Den andre støtteordningen ble
endret fra undervisningsåret 2003–2004.

De nordiske landenes studiefinansieringsord-
ninger har vært bygget opp over lang tid med bak-
grunn i de enkelte landenes nasjonale tradisjoner
og landenes velferdsordninger. De nordiske stu-
dentene ses i stor grad som uavhengige økono-
miske individer. Sammenfattet kan man si at støtte-
ordningene i de nordiske landene er foreldreuav-
hengige for alle unntatt for unge elever i
videregående opplæring, og ordningene forvaltes
av en statlig institusjon. De nordiske landenes støt-
teordninger legger også til rette for utdanning i
utlandet. Ellers i Europa er støtteordningene kjen-
netegnet av en varierende grad av foreldreavhen-
gighet, ofte med behovsprøving etter foreldrenes
økonomi til studentene er langt opp i tjueårene.

2.4 Ny sjanse for voksne

Kompetansereformen fra 2001 hadde som mål å gi
voksne bedre muligheter til å delta i etter- og vide-
reutdanning og kompetanseutvikling i arbeidslivet.
Bakgrunnen for reformen var et ønske om å styrke
landets konkurranseevne og arbeidstakernes
omstillingsevne, og gi den enkelte bedre mulighe-
ter for livslang læring. Det overordnede målet med
reformen var å bidra til å dekke både samfunnets,
arbeidslivets og den enkeltes behov for kompe-
tanse. Reformen ble til gjennom et trepartssamar-
beid, og skulle være både en utdanningsreform og
en arbeidslivsreform, rettet mot voksne både i og17 OECD 2006e

22 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

utenfor arbeidslivet. Et viktig mål var å bidra til at
flere med lav utdanning og svak motivasjon kunne
delta i opplæring og utdanning. Reformen hadde
derfor som særlig målgruppe voksne som ikke har
fullført grunnskole eller videregående opplæring,
og som ikke var omfattet av Reform 94. Reformen
bygget på et bredt kunnskapssyn, der et viktig ele-
ment var å utnytte de store mulighetene som ligger
i arbeidsplassen som læringsarena, og verdsette
den kompetansen som tilegnes utenfor det for-
melle utdanningssystemet. Et viktig virkemiddel
var å utvikle fleksible læringsformer og opplæ-
ringstilbud tilpasset arbeidslivets og de voksnes
behov.

Gjennom Kompetansereformen fikk alle
voksne som trenger det, en lovfestet rett til grunn-
skoleopplæring. Kommunene fikk ansvaret for å
tilby slik opplæring. Voksne som ikke hadde full-
ført videregående opplæring, fikk en lovfestet rett
til dette. Opplæringen skal bygge på og avkortes ut
fra realkompetanse og være tilpasset den enkeltes
behov og livssituasjon. Dette gjelder både tid og
sted for opplæringen og hvor fort en vil gå fram.
Fylkeskommunen har ansvaret for opplæringen.

Arbeidstakere som har jobbet minst tre år, og
to år i samme virksomhet, har fått rett til permisjon
fra jobb for å ta etter- og videreutdanning. Partene
ble imidlertid ikke enige om en ordning for finansi-
ering av livsopphold for de som tar utdanningsper-
misjon. Med virkning fra 1999 ble skatteloven
endret slik at arbeidstakere som får fri utdanning i
arbeidsforhold, får skattefritak for dette. For å lette
kombinasjonen av arbeid og utdanning ble det fra
høsten 2002 gjort endringer i Lånekassens regler
som gjorde det enklere å kombinere arbeid og
utdanning. Voksne som tar videregående opplæ-
ring, fikk rett til samme støtte fra lånekassen som
studenter i høyere utdanning. Et omfattende kom-
petanseutviklingsprogram (KUP) ble gjennomført
i årene 2000–2005. Formålet var å utvikle marke-
det for etter- og videreutdanning, og skape bedre
samarbeid mellom arbeidslivet og utdanningssys-
temet om opplæring tilpasset arbeidslivets behov.

I tillegg til at voksne fikk bedre tilgang til utdan-
ningssystemet, ble forsøk med introduksjonspro-
grammet for nyankomne flyktninger initiert i 1998.
16 kommuner deltok. Forsøkene var så vellykkede

at introduksjonsloven trådte i kraft 1. september
2003 som en frivillig ordning for kommunene. Fra
1. september 2004 ble ordningen gjort obligatorisk
for alle kommuner som bosetter flyktninger. Gjen-
nom dette programmet får alle nyankomne flytnin-
ger mellom 18 og 55 år som har behov for grunn-
leggende kvalifisering, rett og plikt til norskopplæ-
ring, samfunnskunnskap og kunnskap om
arbeidslivet. Programmet skal tilpasses den enkel-
tes behov for kvalifisering og kan vare i inntil to år.

2.5 Oppsummering

Det norske utdannings- og kompetansesystemet
sikrer i høy grad formell likhet i adgang til utdan-
ning og opplæring. En ekspertgruppe fra OECD
gjennomførte i 2004 og 2005 en bred analyse av det
norske utdanningssystemet med sikte på å få
belyst i hvilken grad utdanningssystemet gir alle
grupper i samfunnet like muligheter til utdanning
og opplæring og til gjennomføring av utdannin-
gen.18 Ekspertgruppen konkluderer blant annet
med at få land har oppnådd samme grad av rettfer-
dig likhet i tilgangen til utdanningssystemet som
Norge.

Barn, ungdom og voksne har i dag langt på vei
lik tilgang til opplæring og utdanning. Regjeringen
har mål om full barnehagedekning. Grunnskolen
er obligatorisk og alle har rett til videregående opp-
læring. De som ønsker det, og som har tilstrekke-
lige kvalifikasjoner, kan skaffe seg høyere utdan-
ning. Gjennom Kompetansereformen har voksne
fått rettigheter til opplæring på grunnskoleområ-
det og til videregående opplæring, samt rett til per-
misjon i utdanningstiden. Til tross for høy grad av
formell likhet til å delta i utdanningssystemet er
det fortsatt store sosiale skjevheter i læringsut-
bytte og deltakelse i utdanning, noe som viser at
utbygging og ressurser i seg selv ikke er tilstrekke-
lig for å sikre et mer sosialt utjevnende system.
Utfordringene vi nå står overfor, er derfor av en
annen karakter. Disse omtales i kapitlene tre og
fire.

18 OECD 2006a

2006– 2007 St.meld. nr. 16 23
... og ingen sto igjen

3 Hindringer for gode læringsprosesser

Et utdannings- og kompetansesystem som sikrer
tilgang og rettigheter, er et godt utgangspunkt for
sosial utjevning. I tillegg må systemet sikre at barn,
unge og voksne – uavhengig av familiebakgrunn –
tilegner seg den kompetansen, de ferdighetene og
holdningene som er nødvendige for å delta i dagens
samfunns- og arbeidsliv. Hovedutfordringene i dag
består i å inkludere alle så tidlig som mulig i gode
læringsprosesser, slik at alle får reelle, og ikke bare
formelle, muligheter til å lykkes i arbeid og utdan-
ning. Dette kapitlet viser hvilke forhold i det norske
utdannings- og kompetansesystemet som medvir-
ker til forskjeller i læringsutbytte og deltakelse i
utdanning og arbeid. Kapittel 4 dokumenterer
hvordan dette får konsekvenser i form av systema-
tiske forskjeller mellom ulike grupper.

3.1 Småbarnsalderen

3.1.1 Behov for tidlig språkstimulering,
avdekking og oppfølging

De siste 20 årene har vi fått økt kunnskap om den
betydningen småbarnsperioden har for individets
mulighet for livslang læring. 1 Utviklingen av språk
står sentralt. Språk gir mulighet til å kommunisere
og bidrar til identitetsdannelse og tilhørighet i et fel-
lesskap. Ved hjelp av språk lærer barnet å forstå seg
selv og omverdenen. Språkutvikling er derfor noe
av det mest betydningsfulle som skjer i et barns liv,
og er avgjørende for barnets videre utvikling – både
intellektuelt, sosialt og emosjonelt. Studier viser at
tidlig språkstimulering kan forebygge sosiale for-
skjeller i senere læringsresultater i skolen.2 Tidlig
språkstimulering er aktiv og bevisst lek med språ-
ket i form av eventyrlesing, sang, rim og regler.

Forskning viser at 10–15 prosent av alle barn i
førskolealder har en språkforsinkelse i tidlig
alder.3 Det kan skyldes arvelige faktorer, skade
eller for lite stimulering. Det er dermed en relativt
stor småbarnsgruppe som har behov for ekstra
støtte til språkutviklingen.

Finske forskere har kommet fram til at dysleksi
er en arvelig språkvanske. Forskerne har fulgt
barn av dyslektiske foreldre helt fra fødselen og til
foreløpig ca. åtte år. Det viser seg at barn av forel-
dre med dysleksi har 50 prosent risiko for å utvikle
språklige forsinkelser.4

Minoritetsspråklige barn er også en gruppe
som kan ha særskilte språkutfordringer fordi de
må lære seg både sitt eget morsmål og norsk.
Minoritetsspråklige barn utgjør om lag 9 prosent
av alle barn i aldersgruppen ett–fem år.

Det er enighet blant fagfolk om at minoritets-
språklige kan ha behov for opptil fem–sju års
erfaring med undervisningsspråket for å kunne ha
like mye nytte av undervisningen som majoritets-
språklige, det vil si at de kan bruke undervisnings-
språket som tanke- og innlæringsinstrument.5

Mange kan trenge støtte til språkutviklingen i hele
denne perioden. Minoritetsspråklige som ikke får
tilstrekkelig støtte i norskutviklingen før skole-
start, vil ha behov for støtte på skolen inntil norsk-
kompetansen er tilstrekkelig. Uten tilstrekkelig
norskstøtte før skolestart eller på skolen er det stor
sannsynlighet for at minoritetsspråklige ikke tar
igjen de norskspråkliges forsprang.

Helsestasjonene er den eneste institusjonen
som i prinsippet møter alle barn i førskolealder,
uavhengig av om barna går i barnehage eller ikke.
De vurderer barnas språkutvikling ved to- og fireå-
rskontrollen. I de faglige retningslinjene anbefales
det at det i den generelle helseundersøkelsen av
barn gjennomføres «systematisk observasjon av
kommunikasjon, språkforståelse og talespråk».6

Foreldrenes vurdering av barnets språk er også av
vesentlig betydning. En av helsestasjonenes opp-
gave er å oppdage barn som strever med språket.
De skal gi foreldrene rådgivning og eventuelt hen-
vise til oppfølging av spesialist. Pedagogisk-psyko-
logisk tjeneste (PPT) foretar deretter en nærmere
utredning av barnet. PPT er en lovpålagt kommu-
nal og fylkeskommunal tverrfaglig tjeneste som
skal forebygge og avhjelpe ulike typer lærevansker
gjennom å skape og stimulere til gode lærings- og

1 Se for eksempel Shore 1997, Aukrust 2006a, Frost mfl. 2005
Frost 2006, Løge 2005, Dickinson og Tabors 2001

2 Aukrust 2006
3 Beichtman og Thorsen mfl. 1986

4 Lyytinen mfl. 2004
5 Hyltenstam mfl. 1996
6 Sosial- og helsedirektoratet 2006a

24 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

oppvekstmiljøer. Helsestasjonen kan også infor-
mere om betydningen av å gå i barnehage og opp-
fordre foreldrene til å søke barnehageplass.

En kartlegging i 2000 avdekket en stor mangel
på systematiske tilnærmingsmåter til språkvurde-
ring på helsestasjonene.7 Helsesøstrene bygget i
hovedsak sine språkobservasjoner på foreldrenes
uttalelse, i tillegg til at de forsøkte å samtale med
barna på de ulike alderstrinnene. Helsesøstrene
uttrykte at det var stor mangel både på formelle
henvisningsrutiner og tilfredsstillende samarbeid
med andre faginstanser. Over 90 prosent uttrykte
et ønske om systematisk kartleggingsmateriell for
å kunne avdekke språk- og talevansker. For mino-
ritetsspråklige barn kan det være et problem at for-
sinkelser i språkutviklingen ikke oppdages, fordi
helsestasjon og barnehage ikke har den nødven-
dige kompetansen til å vurdere barnets morsmål.

Erfaringer har vist at avdekking av språkvan-
sker i seg selv ikke er tilstrekkelig for at gode tiltak
blir iverksatt. Dette kan blant annet skyldes samar-
beidsproblemer på tvers av etater eller manglende
kompetanse i å utforme gode tiltak.

Flere kommuner arbeider systematisk med
språkstimulering i barnehagen, og flere helsesta-
sjoner bruker språkkartleggingsverktøy for å vur-
dere barnas språk. En del av disse kommunene har
særlig fokus på barn med minoritetsspråklig bak-
grunn. Tidlig språkstimulering er imidlertid like
viktig for majoritetsspråklige barn som sliter med
språkutviklingen.

Eksempel

Språkkartleggingsverktøyet Språk 4

Språk 4 er en grovmasket kartlegging av fireårin-
gers språkferdigheter.8 Hensikten er å identifisere
barn med behov for oppfølging av språkutviklingen
i god tid før skolestart. Helsestasjonen foretar kart-
leggingen og sørger for at oppfølging iversettes.

Erfaringene fra kommunene som har tatt i bruk
Språk 4, tyder på at rundt 15 prosent av alle fireårin-
gene i Norge har behov for ekstra hjelp til språkut-
viklingen før skolestart. Oslopolitikernes initiativ i
1998 for å kartlegge minoritetsspråklige barns
norskferdigheter i god tid før skolestart er nå åtte år
senere i ferd med å bli et landsdekkende tiltak for å
hjelpe alle barn med behov for språkstimulering.

En uavhengig evaluering dokumenterte gevin-
ster i de kommunene som har tatt i bruk verktøyet.

• Språk 4 systematiserer kartleggingen av barna,
og begrenser den enkelte helsesøsters skjønns-
messige vurderinger

• Språk 4 hever kvaliteten på språkkartleggin-
gen, og styrker mulighetene til å identifisere
barn med behov for særlig støtte

• Språk 4 øker tilliten til språkkartleggingen
blant både helsesøstre, samarbeidspartnere og
foreldre

• Språk 4 åpner mulighetene for et tettere lokalt
samarbeid mellom relevante fagmiljøer

En særlig utfordring er manglende kompetanse i å
bruke Språk 4 for å kartlegge om minoritetsspråk-
lige barn har tilfredsstillende språkutvikling i
morsmålet. Dette krever opplæring, mye tid og
erfaring fra helsesøsters side, ikke minst når det
gjelder å bruke foreldrene som informanter om
barnets språk og som tolker.9

3.1.2 Økonomi har betydning for
barnehagedeltakelse

Både nasjonal og internasjonal forskning viser at et
godt pedagogisk tilbud før skolealder har positive
effekter for læring og utvikling hos alle barn, uav-
hengig av familiebakgrunn. Et pedagogisk tilbud
før skolestart har en tydeligere effekt for videre
læring for barn med vanskelig bakgrunn eller
minoritetsspråklig bakgrunn.10

Et av regjeringens viktigste mål er full barneha-
gedekning til lav pris, slik at alle foreldre som ønsker
det, skal få tilbud om barnehageplass til barna sine.
Den økte etterspørselen ved bedre tilgang på barne-
hageplasser og lavere foreldrebetaling viser at
mange ønsker å ha barna sine i barnehage, og at
økonomiske forhold har betydning for valget.

Kommunene er i dag pålagt å ha moderasjons-
eller fritaksordninger for dem med lavest beta-
lingsevne. Ordningene skal også omfatte de ikke-
kommunale barnehagene i kommunen. Det er opp
til den enkelte kommune å finne egnede løsninger.
Kommunen har blant annet mulighet til å tilby fri-
plass med hjemmel i sosialtjenesteloven og barne-
vernloven. Flere kommuner tilbyr også inntekts-
gradert foreldrebetaling. I en undersøkelse gjen-
nomført i juli 2006, der 347 kommuner ble
intervjuet, svarer 11 prosent av kommunene at de
ikke har ordninger for de med lavest betalings-
evne.11 Blant de som har ordninger, er det økono-

7 Espenakk og Horn 2002
8 Språk 4 er utarbeidet ved Institutt for spesialpedagogikk ved

Universitetet i Oslo i samarbeid med bydel Grorud i Oslo.

9 Bydel Grorud – hjemmeside, Rambøll Management 2005
10 Se for eksempel Shonkoffs og Philips 2000, Bakken 2003,

Øzerk 2003
11 TNS Gallup 2006

2006– 2007 St.meld. nr. 16 25
... og ingen sto igjen

misk sosialhjelp og inntektsgradering som benyt-
tes mest. Undersøkelsen avdekker store forskjel-
ler mellom kommunene når det gjelder bruk av
moderasjonsordninger. Samlet sett mener imidler-
tid nesten 90 prosent av kommunene at ordnin-
gene for de med lavest betalingsevne er gunstigere
eller på samme nivå som før innføringen av maksi-
malpris. Om lag 30 prosent av kommunene har inn-
tektsgradert foreldrebetaling. Andelen har vært
stabil siden innføringen av maksimalpris. Flere
store kommuner, inkludert Oslo, har inntektsgra-
dert foreldrebetaling.

Det er først og fremst mangel på plasser og
familiens økonomi som er årsaken til at barn ikke
går i barnehage. Barnetilsynsundersøkelsen tyder
også på at enkelte foreldre ikke ønsker barnehage-
plass.12 Rundt 5 prosent ønsker ikke barnehage-
plass selv om foreldrebetalingen ble satt ned til 500
kroner måneden.13 Kontantstøtten er et alternativ
og supplement til barnehage for foreldre med barn
mellom ett og tre år som ikke bruker barnehage,
eller som har en kombinasjon av deltidsbarnehage
og delvis kontantstøtte. Kontantstøtten har større
betydning for innvandrerfamiliers inntekt enn for
familier i hele befolkningen ved at kontantstøtten i
gjennomsnitt står for en høyere andel av disse
familienes samlede inntekt.14 Dette har sammen-
heng med lavere yrkestilknytning og større barne-
kull for innvandrerfamiliene. Barnehagedeltakel-
sen hos minoritetsspråklige barn er primært moti-
vert av foreldrenes ønske om at barnet skal lære
norsk og omgås andre barn, og mindre knyttet til
ønske om tilsyn på grunn av at begge foreldrene
arbeider.15 Bortfall av kontantstøtte i tillegg til for-
eldrebetaling i barnehagen betyr relativt mer for
en familie der en av foreldrene ikke er i arbeid.

3.1.3 Kvalitet og kompetanse i barnehagen
varierer

I tillegg til målet om full barnehagedekning er det
viktig at innholdet i barnehagen har høy kvalitet.
Barnehagens samfunnsmandat er å tilby barn
under opplæringspliktig alder et omsorgs- og
læringsmiljø som er til barnas beste. Barnehagelo-
ven og rammeplanen fastslår at god språkstimule-
ring og tidlig hjelp dersom språket av en eller
annen grunn er forsinket, inngår som en del av bar-
nehagens grunnleggende oppgaver.

En viktig forutsetning for høy kvalitet er et
kompetent og kvalifisert barnehagepersonale.
OECD peker på at norske barnehager har en
lavere andel personale med førskolelærerutdan-
ning enn våre naboland.16 I norske barnehager er
33 prosent av de ansatte førskolelærere, mens
andelen i Sverige er på cirka 50 prosent og i Dan-
mark cirka 60 prosent. Dersom man ser på antall
barn per pedagog i 2004 i disse landene, hadde Sve-
rige 11,2 barn i alderen tre til fem år per førskole-
lærer, mens Danmark hadde 6,9 barn i samme
aldersgruppe per førskolelærer.17 Disse to landene
har høyest pedagogtetthet i Europa. Vi har ikke til-
svarende tall for Norge, men ut fra den pedagog-
normen som er hjemlet i barnehageloven, kreves
det en pedagogisk leder per 14 til 18 barn når barna
er over tre år. Det er derfor sannsynlig at pedagog-
tettheten er lavere i Norge enn i Sverige og Dan-
mark. Ansatte i barnehagene som arbeider som
styrer eller pedagogisk leder uten godkjent utdan-
ning, er i dag på 10,9 prosent – noe som tilsvarer 2
244 personer. Det er relativt store regionale for-
skjeller i mangelen på førskolelærere. Størst man-
gel har Oslo og Akershus med henholdsvis 18 pro-
sent og 17 prosent som arbeider som styrer eller
pedagogisk leder uten godkjent utdanning; minst
er det i Aust-Agder med 2,6 prosent.

Det er et betydelig frafall blant førskolelærere i
barnehagene.18 Den største utfordringen er frafall
blant dem som tar videreutdanning.19 Ca. 20 pro-
sent av studentene anser utdanningen som et trinn
i et videre løp som vil innebære fullføring av en
annen profesjonsutdanning.

Undersøkelser har kartlagt årsakene til at før-
skolelærerne ikke vil arbeide i barnehagene.20 Fak-
torer som lav lønn, ønske om å arbeide i grunnsko-
len eller ta videreutdanning og få nye utfordringer,
slitsom arbeidsplass og manglende anerkjennelse
er faktorer som gjør at førskolelærere slutter i bar-
nehagen. I en landsomfattende meningsmåling
utført på oppdrag fra Utdanningsforbundet kom-
mer det fram at nær halvparten av de spurte mener
at lav lønn er hovedårsaken til frafall fra førskolelæ-
reryrket.21

OECD har ved flere anledninger rost Norge for
det synet som legges til grunn på barn og barndom
i norske barnehager.22 Det finnes imidlertid lite
forskningsbasert empirisk kunnskap om kvaliteten

12 Pettersen 2003
13 ECON 2004
14 Daugstad 2006
15 Kavli 2001

16 OECD 2006a
17 OECD 2006c
18 Guldbrandsen 2005
19 Smeby 2003
20 Roness 2000
21 Norsk Respons 2006
22 OECD 2006d, OECD 2001b, OECD 1999

26 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

i norske barnehager. Det er grunn til å anta at vari-
asjonene er store. Dette er en utfordring sett i lys
av målet om likeverdig tilbud av god kvalitet.

Gode barnehagetilbud er særlig fordelaktige
for barn som har en forhøyet risiko for å oppleve
mestringsproblemer i skolen, herunder barn fra
familier med lite støtte hjemme, og barn som snak-
ker et annet språk enn majoritetsspråket
hjemme.23 Barnehagen kan oppnå gode resultater
for barns språkutvikling ved å benytte metoder
som lar seg forene med barnehagens tradisjon for
læring gjennom lek. For eksempel kan språkleker
i barnehage brukes for å forebygge senere lese- og
skrivevansker.24 Godt tilrettelagte tiltak for minori-
tetsspråklige barn i barnehagen har positiv innvirk-
ning på barnas skolestart og hvordan de klarer seg
videre i skolen. Forsøket med gratis korttidsplass i
barnehage for alle fire- og femåringer i bydel
Gamle Oslo bidro til bedre språkutvikling og inte-
grering av minoritetsspråklige barn og deres fami-
lier i forsøksperioden.25

Eksempel

Lær meg norsk før skolestart

Bydel Bjerke i Oslo har en økende andel minori-
tetsspråklige barn. Rundt 35 ulike morsmål er
representert. Prosjektet «Lær meg norsk før skole-
start» ble initiert for å utvikle en metode for å
arbeide systematisk med språkstimulering i barne-
hagene og 1. trinn i skolen, og for å dokumentere
effekten av bydelens omfattende satsing på
språkarbeid og tospråklighet, og særlig bruken av
de såkalte «språkposene» i barnehagene.

Prosjektet er rettet mot alle barn i barneha-
gene, ikke bare minoritetsspråklige barn, gjennom
arbeid med fem innsatsområder: 26

1. Metode for språkstimulering: Metoden er
mestringsorientert og tar utgangspunkt i hva
barnet kan. Litteraturen er tilpasset barnets al-
der, der voksenledede fortellinger og samtaler
går fra det enkle til det komplekse, og støttes
opp av rekvisitter i en såkalt fortellekoffert.

2. Verktøy for språkkartlegging: Prosedyrer for
kartlegging og mappevurdering av språk er
utviklet. For hvert barn blir det laget en Språk-
perm, og for de tospråklige barna inngår både
morsmål og norsk som andrespråk i vurderin-
gen. I permen ligger beskrivelser av barnets
språkutvikling på ulike tidspunkter, disse viser-

utviklingen i løpet av siste året i barnehage. Et
utsnitt av barnets egne tegninger og skriftlige
bidrag følger språkpermen.

3. Rutiner for samarbeid om overgang fra barne-
hage til skole: Barnet har med seg Språkper-
men, slik at skolen ikke trenger å starte med
blanke ark. Skolen viderefører mappen.

4. Rutiner for samarbeid med foreldrene: Det hol-
des individuelle samtaler med foreldrene om
språk, og det holdes foreldremøter med temaer
om tospråklig utvikling, om morsmålets betyd-
ning for å lære norsk og om hva foreldrene kan
gjøre hjemme med egne barn. Å tydeliggjøre
foreldrenes, barnehagens og skolens oppgave
er en viktig del av samarbeidet.

5. Kompetanseutvikling av personalet i barne-
hage og skole: For barnehagepersonalet har
kompetanse i fortellerteknikk og samtale med
barn vært sentralt.

Resultatene av prosjektet er positive. For samtlige
av barna som deltok, registreres det en tydelig
positiv utvikling på norsk. Dette er dokumentert
gjennom data samlet i barnas Språkperm, og i per-
sonalets observasjoner og nedtegnelser, og for-
skernes videoopptak og transkripsjoner.

Lærerne i 1. klasse har vurdert fokusbarna som
så «gode i norsk» at de ikke har hatt behov for
annen undervisning i norsk. En kartlegging av lyt-
teforståelse, evne til å finne rimord og gjenkjen-
ning av lyder viser at fokusbarna enten skårer rett
under eller høyere enn gjennomsnittet til barn med
norsk som morsmål. Personalet har også fått økt
bevissthet om språk, samtale og sin egen rolle i
samhandling med barna. Bydelen arbeider nå med
å spre erfaringene fra dette prosjektet.

3.1.4 Overgang mellom barnehage og skole

For at en skole skal kunne tilrettelegge opplærin-
gen for elevene på best mulig måte fra første dag,
er det viktig med god kommunikasjon mellom bar-
nehage og skole. En god overgang fra hjem og bar-
nehage til 1. klasse kan være bestemmende for
skolegangen, for selvbildet og senere kompe-
tanse.27 Kommunene må planlegge og legge til
rette for gode overganger og tverretatlig samar-
beid.

I rammeplanen for barnehagen og i læreplan-
verket for grunnopplæringen heter det at barne-
hagen, i samarbeid med skolen, skal legge til rette
for en god overgang. Dette skal skje i nært samar-
beid med barnets hjem. Barnehagen har ingen

23 American Education Research Association 2005
24 Lundberg mfl. 1988
25 Nergård 2003
26 Bydel Bjerke – hjemmeside 27 Pianta & Kraft-Sayre gjengitt i Løge et mfl. 2003

2006– 2007 St.meld. nr. 16 27
... og ingen sto igjen

plikt til å informere skolen om hvert enkelt barn,
men barnehagen og skolen har et felles ansvar for
at barn kan møte skolen med nysgjerrighet og tillit
til egne forutsetninger. Dersom det gis informa-
sjon om enkeltbarn, skal det innhentes samtykke
fra foreldrene. Kommunen har ansvar for at de
ulike tjenestene for barnefamiliene er godt koordi-
nert, og hver enkelt kommune må finne hensikts-
messige løsninger på hvordan barnehage og skole
konkret skal samarbeide. Dette samarbeidet har
varierende kvalitet.

Samarbeid om barnet kan forhindres av man-
glende vilje eller mulighet, men også av en rekke
lover som regulerer taushetsplikten til ansatte i de
kommunale tjenestene. Formålet med regulerin-
gene er å ivareta barnets personvern og å sikre
elevens og foresattes tillit til de offentlige tjenes-
tene.

En undersøkelse i forbindelse med prosjektet
«Tverrfaglig samarbeid rundt skolestart» ved tre
skoler i Oslo tyder på høy bevissthet og stor vilje til
å samarbeide, men også på at det finnes noe ulike
oppfatninger om hva det er relevant å samarbeide
om. Undersøkelsen viser også at et fungerende
samarbeid er avhengig av gode rutiner.28 Skole,
barnehage og foreldre er enige i at det viktigste er
at informasjon om barnas spesielle behov blir for-
midlet. Skolene ser ut til å vektlegge informasjon
om barnets språkutvikling sterkere enn det barne-
hagene gjør. Det er en forutsetning at barnehage
og skole har tydelige forventninger til hverandre
og er med på å skape felles plattformer og forstå-
else for synet på læring og språkutvikling. For å få
til god informasjonsflyt er det også viktig at forel-
drene har tillit til at barnehage og skole forvalter
informasjonen på en god måte for barna.

Eksempel

Klepp kommune tar ansvar for overgangene29

Det er mye å vinne på å gjøre overgangene så gode
som mulige for barn og ungdom. Klepp kommune
har derfor utarbeidet en egen plan for å sikre en
god overgang mellom barnehage og skole, mellom
barneskole og ungdomsskole og mellom ung-
domsskole og videregående opplæring. Planen,
som heter «Føringar for overgangane», har som
mål at elevene får et bedre tilpasset opplæringstil-
bud fra første dag.

Planen er utarbeidet av ansatte i PPT og noen
av kommunens barnehager og skoler, med innspill
fra foreldreutvalgene. Den var ute til høring før den

ble vedtatt i 2005. Et kjernepunkt er å sørge for god
informasjonsflyt, slik at man kan lage et opplegg
bygget på eksisterende kunnskap om eleven, og
med det unngå å sløse bort mye verdifull tid for
elever og lærere. Elevene kan også få en mulighet
til å bli kjent med det som venter, og som for noen
kan virke skummelt. Gode overganger kan være
avgjørende for hele elevens skolegang, og dette
gjelder spesielt for elever med ulike lærings- eller
atferdsvansker.

Overganger handler om samarbeid og kommu-
nikasjon, på tvers av institusjoner og etater. Det er
stor variasjon i hvor godt overgangene forberedes.
Noen steder er arbeidet tilfeldig og avhengig av
enkeltpersoners initiativ, mens andre steder sør-
ger kommunen/fylkeskommunen for faste rutiner.
Klepp kommune på Jæren er blant de sistnevnte.
Planen spesifiserer følgende:
– Tiltak som skal gjennomføres
– Tidspunkt for gjennomføring
– Person eller institusjon som har ansvaret for

gjennomføringen
– Det er spesifisert egne krav til tiltak for barn

med spesielle behov som gjelder alle overgan-
ger

«Føringar for overgangane» omtaler også hva slag
pedagogisk dokumentasjon som skal følge elevene
(mappe/ferdaskrin), og gjelder dessuten i forbin-
delse med skifte av kontaktlærer.

3.2 Grunnopplæringen

3.2.1 Tidlig innsats eller vente og se

Et godt utgangspunkt ved skolestart øker sannsyn-
ligheten for å lykkes med videre skolegang, studier
og arbeid. Jo tidligere barn og unge får hjelp, desto
større er sannsynligheten for at større og mer kom-
plekse problemer avverges.

Undersøkelser viser at det har vært en tendens
i norsk skole til å «vente og se» i stedet for å inter-
venere tidlig i elevenes utvikling og læring. Den
internasjonale PIRLS-undersøkelsen fra 2001 viste
at annenhver lærer på 4. trinn har som en av sine
undervisningsstrategier å «vente på elevens mod-
ning» hvis eleven henger etter i leseutviklingen.30

Det er grunn til å tro at denne praksisen er noe
redusert siden 2001 på grunn av den oppmerksom-
heten som har vært rettet mot leseopplæringen i de
siste årene, særlig gjennom «Gi rom for lesing!
Strategi for stimulering av leselyst og leseferdighet
for 2003–2007».31 Kartleggingsprøver på 2. trinn

28 Løge mfl. 2003
29 Klepp kommune 2005 30 Mullis mfl.2003

28 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

bekrefter også at elevene leser bedre i 2005 enn i
2000.

I sin rapport om likeverd i norsk utdanning
peker OECD på at norsk skole mangler strategier
for å følge opp elever når man ser at de henger
etter.32 OECD setter dette i sammenheng med at
det før Kunnskapsløftet var utbredt mangel på
informasjon om elevenes progresjon, utydelige og
lite operative beskrivelser av hva som kan forven-
tes av elevene på de ulike trinnene, og at man hel-
ler ikke har utviklet kartleggingsverktøy for å iden-
tifisere elever som trenger ekstra hjelp. Denne
mangelen på informasjon og strategier finner
OECD igjen på alle nivåer i det norske utdannings-
systemet.

Eksempel

Tidlig innsats i Skedsmo

Skedsmo kommune har gjennom flere år satset på å
forebygge lese- og skrivevansker gjennom tidlige
tiltak som språkkartlegging, oppfølging i barneha-
gene og intensiv leseopplæring på barnetrinnet.
Den forebyggende innsatsen har redusert andelen
elever med svake leseferdigheter på 2. trinn til det
halve av landsgjennomsnittet. Leselærerprosjektet,
som startet høsten 2004 og ble innført på alle skoler
høsten 2005, vil gi alle elever med svake leseferdig-
heter et garantert effektivt opplæringstilbud.

Målene med prosjektet var:
1. Å øke leseferdighetene for elevene som deltok

i prosjektet, til et nivå der de kan fungere til-
fredsstillende i en klasse.

2. Å utvikle en egnet metodikk for og organise-
ring av leseopplæringen for elever som ikke
har nådd en forventet leseferdighet ved avslut-
ningen av 2. trinn.

3. Å etterutdanne en leselærer på hver skole til å
ivareta denne opplæringen i samarbeid med
norsklærerne.

Elevene som deltar, får omfattende og systematisk
hjelp hele skoleåret igjennom. Lesekursene organi-
seres i en turnus der elevene skifter mellom noen
uker med intensivert hjelp med leselærer to timer
per dag fire dager i uken, og med noen uker tilpas-
set opplæring med ordinær norsklærer i vanlige
grupper/klasser. Metodikken bygger på internasjo-
nale studier som identifiserer de mest effektive pro-
grammene når det gjelder styrking av den skrift-
språklige utviklingen hos elever med lese- og skri-
vevansker. En lærer med erfaring og innsikt i

leseprosessen tilpasser bruken til den enkelte elev.
Målet er at eleven opplever en bedring i hver lese-
økt, og dermed blir motivert for det videre arbeidet.

Kvalifisering av leselærere er metodens viktig-
ste komponent. Leselæreren har ansvar for inten-
sivopplæringen, og samarbeider med norsklæ-
rerne slik at hun eller han blir i bedre stand til å ta
vare på elever med mindre lese- og skrivevansker
innenfor tilpasset opplæring i klassen. De utdan-
nede leselærerne fungerer som en slags språk- og
leseveiledere for øvrige lærere på skolen.

Elevene som har deltatt i prosjektet, hadde
betydelig bedre resultater sammenliknet med kon-
trollgruppeelevene. Restgruppen av elever med
lese- og skrivevansker som etter denne innsatsen
stadig vil ha et visst støttebehov framover, vil ligge
i nærheten av 1 prosent.

Erfaringene fra prosjektet skal brukes til å sikre
at alle elever i kommunen som ikke har tilfredsstil-
lende leseferdigheter i slutten av 2. trinn, tilbys et
garantert effektivt intensivt lesekurs på 3. trinn.
Skedsmo har innført slike kurs som obligatoriske.
Nye leselærere har blitt utdannet. Målet er at kur-
sene skal fungere som et sikkerhetsnett, som fan-
ger opp alle elever som ikke har tilfredsstillende
leseutvikling i slutten av trinn to, og gi dem et inten-
sivt kurstilbud på trinn tre med et innhold som viten-
skapelig bevist er godt egnet for formålet. På den
måten vil alle elever i kommunen være garantert tid-
lig hjelp med sine lese- og skrivevansker, og unngå
en rekke av de problemene de ellers kunne fått i sin
skoletid. Foreldrene vil også vite at deres barn ikke
er avhengige av en spesiell skole eller kanskje en
spesiell lærer, for at de skal få best mulig hjelp.

3.2.2 For sen hjelp ved særskilte behov

Elever med lære- og atferdsvansker skal i størst
mulig grad få opplæring i ordinære klasser/grup-
per. Rundt 5–6 prosent av elevene i Norge mottar
spesialundervisning etter enkeltvedtak jf. forvalt-
ningslovens regler om enkeltvedtak, med tilhø-
rende sakkyndig vurdering etter reglene i opplæ-
ringsloven. Spesialundervisning gis både innenfor
og utenfor den ordinære gruppens ramme, men i
hovedsak i ordinære skoler. Ifølge lærernes vurde-
ringer har rundt 20 prosent av elevene som mottar
spesialundervisning, ikke utbytte av den.33 Sko-
lene har ufordringer med å inkludere elever med
sosiale vansker/atferdsproblemer, og foreldrene
til elever med sosiale vansker er ofte bekymret
over barnets trivsel og sosiale inkludering.34

31 UFD 2005b
32 OECD 2006a

33 Grøgaard mfl. 2004
34 Grøgaard mfl. 2004

2006– 2007 St.meld. nr. 16 29
... og ingen sto igjen

Statistikk som viser omfanget av spesialunder-
visning, underbygger antakelsen om at tiltak settes
inn på et for sent tidspunkt. Bruken av spesialun-
dervisning øker med elevenes alder, noe som er i
strid med prinsippet om tidlig innsats. Andelen
lærertimer som går til spesialundervisning i
Norge, er 10,9 prosent på 1.–4. trinn.35 På 5.–7.
trinn er tilsvarende andel 14 prosent, og på ung-
domstrinnet 16,5 prosent. Dette viser at det er
vesentlig større bruk av spesialundervisning på
ungdomstrinnet, enn det er på 1.–4. trinn og på 5.–
7. trinn. PIRLS-undersøkelsen viser også at antallet
elever som får støtteundervisning i lesing, er færre
enn antallet elever som ifølge lærerne har behov
for det.36 I Finland settes det derimot inn mye
ekstra støtte tidligere i opplæringsløpet. Finland
kommer svært godt ut i internasjonale leseunder-
søkelser og har få elever med svake grunnleg-
gende ferdigheter. Figur 3.1 viser forskjellen på
Norge og Finland i bruk av spesialundervisning..

Eksempel

Pedagogisk ressursteam i Ullensaker

Alle de 13 skolene i Ullensaker kommune etablerte
pedagogiske ressursteam i løpet av 2001–2002,
med ekstern hjelp fra Senter for atferdsforskning i
Stavanger. Ressursteamene skal sikre at hver
enkelt skole innehar kompetanse i ofte forekom-
mende problemer blant elevene, som sosioemosjo-
nelle vansker og lese- og skrivevansker. Teamenes
oppgave er å veilede lærerne og hjelpe skolens
ledelse med å legge til rette for elever med sær-
skilte behov. Ressursteamet er det første en lærer
henvender seg til når en elev eller klasse har spesi-
elle vansker, og er et bindeledd mellom den
enkelte lærer og ulike hjelpetjenester.

Ressursteamet består av lærere med spesial-
kompetanse innenfor fagvansker og sosio-emosjo-
nelle vansker, samt en representant for skolens
ledelse. Teammedlemmene har ansvar for hver
sine trinn. Teamet har utarbeidet et skjema som
skal fylles ut av lærere som ønsker å ta opp bekym-
ringssaker. Skjemaene diskuteres på teamets
ukentlige møte, og følges opp med veiledning av
læreren, tilbud om materiell og kartlegginger.

35 Utdanningsdirektoratet
36 Solheim og Tønnesen 2003

Figur 3.1 Utvikling i bruk av spesialundervisning etter alder på eleven.
Prosent av elevene og timer per elev
Figuren for Finland viser andel av elevene som mottar spesialundervisning på ulike alderstrinn. Figuren for Norge viser prosent av

de totale undervisningstimene som brukes på spesialundervisning på de ulike trinnene. I denne sammenhengen er det imidlertid
formen på kurvene som er det interessante.

Kilde: OECD 2005b, Grunnskolens informasjonssystem (GSI)

0

5

10

15

20

25

30

35

40

%
 a

v
el

ev
en

e

0

2

4

6

8

10

12

14

16

18

%
 a

v
un

de
rv

is
ni

ng
st

im
en

e

7 år 9 år 11 år 13 år 15 år 1-4 trinn 5-7 trinn 8-10 trinn

Spesialundervisning i
Finland

Spesialundervisning i
Norge

30 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

Teamet har faste møter med kommunens pedago-
gisk-psykologiske tjeneste (PPT).

En evaluering av ressursteamene utført av Øst-
landsforskning viser at det pedagogiske ressur-
steamet er både nyttig og avlastende: 37

– Terskelen for å søke råd er blitt lavere. Lærerne
opplever at de har fått lettere tilgang til råd og
veiledning enn tidligere.

– Vansker blir fulgt opp raskere enn før, tidligere
måtte bekymrede lærere henvende seg til
kommunens PPT.

– Mens lærerne før ofte sto alene med vanske-
lige saker, blir sakene nå vurdert i fellesskap,
og lærerne opplever et bedre og nærere samar-
beid med spesialistkompetansen.

– Lærernes arbeidsbelastning i forbindelse med
bekymringssaker er redusert ved at teamet fin-
ner fram materiell og bistår i kartlegginger og
tester.

– Skolens ledelse har fått avlastning og trenger
ikke å gripe inn så ofte som før.

3.2.3 Læringsforventninger og oppfølging
viktig for læring

Evalueringen av Reform 97 tyder på at norsk grunn-
skole i for stor grad er preget av manglende syste-
matikk og sammenheng i læringsarbeidet. Det er
mye aktivitet i timene, men i mange tilfeller bytter
lærerne fra den ene til den andre aktiviteten uten å
ha noe klart mål med dette. Det er lite systematisk
og oppsummert refleksjon rundt hensikten med de
ulike aktivitetene, og det brukes lite tid til avrunding
og oppsummering.38 En ny klasseromsstudie på
barnetrinnet bekrefter at koblingen mellom aktivi-
tet og faglig læring ofte er uklar.39 Det blir også
brukt relativt mye tid på utenomfaglige aktiviteter.
Studien viser at bare rundt 50 prosent av de obser-
verte aktivitetene i klasserommene kan knyttes til
faglig læring eller til emner fra læreplanen. Variasjo-
nen mellom de observerte klasserommene var imid-
lertid stor, og en del av den utenomfaglige aktivite-
ten er nødvendig i et klasserom med små barn. Like-
vel kan det virke som lite målrettet bruk av tid er et
problem i mange norske klasserom.

En klasseromsstudie på ungdomstrinnet regis-
trerer mye av det forskerne kaller «underbruk av
læringssituasjoner».40 Lærerne setter i gang elev-
engasjerende aktiviteter, men mange av disse man-
gler ofte fokus og retning, og blir i for liten grad

rammet inn av en systematisk introduksjon og opp-
summering. Elevoppgaver og aktiviteter blir i min-
dre grad satt inn i en større kunnskapsmessig, fag-
lig og teoretisk ramme. Det overordnede, meta-
kognitive aspektet ved læring, det vil si spørsmål
rundt hva man har lært, om man har forstått det,
hva man må gjøre for å forstå bedre, og hvordan
læringen henger sammen med det man har lært
tidligere, ser ikke ut til å være fremtredende i
denne undersøkelsen.

Uklare læringsmål og kriterier for vurdering
kan innebære opprettholdelse av sosiale skiller. Jo
mer diffuse vurderingskriterier som benyttes, jo
mer vil elever med foreldre med høy utdanning
kunne dra fordeler i skolen. Denne elevgruppen
har større sannsynlighet for å forstå implisitte krav
og forventninger og vil lettere kunne forstå og til-
passe seg disse uten nærmere innføring i hvilke
kriterier som ligger til grunn for vurderingene.41

Internasjonale undersøkelser viser at man-
glende trening i de grunnleggende ferdighetene er
et problem i mange norske skoler. Automatisering
av ferdigheter er det området norske elever ifølge
PISA-undersøkelsen er svakest på. Elevene har for
eksempel påfallende svake ferdigheter i elemen-
tær tallregning. I PISA kommer det fram at grunn-
leggende ferdighetstrening er en svært lite brukt
innlæringsstrategi. Skoler som har et høyt nivå i
matematikk blant 10.-klassinger, er kjennetegnet
ved at de legger stor vekt på slik trening.42 Dette er
viktig for alle elevene, men manglende trening i
skolen vil spesielt ramme elever som trenger mer
tid på å automatisere ferdighetene, eller de som
ikke får hjelp hjemme.

Raske og konstruktive tilbakemeldinger under-
veis i arbeidet er en forutsetning for at læreproses-
sen skal være fruktbar. Andelen norske lærere
som svarer at de følger opp leksene i 8. klasse
naturfag, ligger på rundt 20 prosent i Norge, mot 80
prosent internasjonalt (se figur 3.2). Dersom dette
er representativt for oppfølging av hjemmelekser,
kan det føre til at mange foreldre får mer ansvar for
elevenes læring enn de er villige til eller i stand til
å påta seg. Undersøkelser viser også at foreldrenes
hjelp er mer avgjørende i Norge enn i de fleste
andre land.43 Elevprestasjonene har en nær sam-
menheng med om elevene har en støttende lærer
eller ikke. Samtidig opplever mange norske elever
lærerne sine som lite støttende. Elever som ikke er
selvdrevne eller ikke har tett oppfølging hjemme-
fra, får derfor vesentlige ulemper i sin skolegang.

37 Østlandsforskning 2005
38 Klette 2003
39 Haug 2006a og 2006b
40 Klette og Lie 2006

41 Nordli Hansen 2004
42 Grønmo mfl. 2004
43 Haahr mfl. 2005

2006– 2007 St.meld. nr. 16 31
... og ingen sto igjen

Oppfølging av elevenes selvstendige arbeid er
særlig viktig for læring. Arbeid med for eksempel
egne arbeidsplaner kan gi elevene kunnskap om
og erfaring i å planlegge og gjennomføre lærings-
arbeidet. En av hensiktene med arbeidsplaner er at
de skal gjøre tilpasset opplæring enklere å gjen-
nomføre. Samtidig er det en fare for at enkelte
elever overlates for mye til seg selv, med et for
stort ansvar for å planlegge og organisere sin egen
læring. Ikke alle elever har de nødvendige forutset-
ningene for å klare dette. Elever som får lite hjelp
og oppfølging av lærerne, og som ikke har foreldre
som følger opp, risikerer å få mindre ut av opplæ-
ring som er organisert slik. I en klasseromsstudie
på barnetrinnet ble det relativt ofte registrert at
enkelte elever ikke utfører noe av det arbeidet som
det var meningen at de skulle gjøre i løpet av den
tiden som var satt av i arbeidsplanen.44 I flere tilfel-
ler sjekker ikke lærerne at arbeidsplanene følges,
og når det sjekkes, får elevene tilbakemelding på
kvaliteten av innholdet lenge etter at oppgavene er
utført.45 Læringsfremmende underveisvurdering
kjennetegnes av rask og relevant tilbakemelding
og skal stimulere eleven til videre læring.

Internasjonal forskning viser at høye forvent-
ninger til eleven er en avgjørende forutsetning for
at barn og unge faktisk lærer.46 Negative forvent-
ninger har sterkere effekt enn positive. Det er let-
tere å svekke en elevs tro på seg selv enn å løfte
den. Forskningen viser også at lærere systematisk

har lavere forventninger til enkelte elevgrupper,
blant andre minoritetsspråklige elever47 og elever
med lavt utdannede foreldre, basert på forutinn-
tatte oppfatninger av foreldrene.48 Dette kan bidra
til et unødig lavt ambisjonsnivå, og dermed til
sosial reproduksjon. Sammenliknet med elever i de
andre nordiske landene rapporterer norske elever
om lavest faglige krav fra lærene.49 Elevene kjen-
ner også i liten grad til målene for opplæringen og
vurderingskriteriene.50 En undersøkelse har vist at
norske elever i videregående opplæring blir stilt
overfor lave og utydelige læringskrav.51 Elevene
oppgir selv at deres innsats er lav. Forskerne hev-
der at videregående opplæring er preget av en kul-
tur som kan karakteriseres som «ettergivende», og
som innebærer at lærerne ser seg som ansvarlige
for å gjennomføre undervisningen, uten at de sam-
tidig tar ansvar for at elevene faktisk lærer. I
undersøkelsen oppgir bare åtte prosent av elevene
at de mener lærerne gir beskjed om hva de må
arbeide mer med i fagene.

Eksempel

Vahl skole løfter elevene

Vahl skole ligger på Grønland i Oslo indre øst. Av
de rundt 300 elevene ved skolen har 95 prosent
minoritetsspråklig bakgrunn. Skolen legger vekt

44 Haug 2006
45 Haug 2006a og b og Klette og Lie 2006
46 Jenner 2004

Figur 3.2 Oppfølging av lekser i naturfag, Norge sammenliknet med gjennomsnittet av de landene som
deltok i TIMSS-undersøkelsen. Prosent av elevene i 8. klasse 2003
Kilde: Martin mfl. 2004

66

22
7 7

55

76

27

62

0

20

40

60

80

Lærer gir mye eller middels
mye lekser

Lærer følger opp at
leksene er gjort

Elevene retter leksen selv i
timen

Lærer retter lekser og gir
tilbakemelding til eleven

Norge Internasjonalt gjennomsnitt

47 Øzerk 2003
48 Nordahl 2003
49 Lie mfl. 2001
50 Danielsen mfl. 2005
51 Dale og Wærness 2003

32 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

på å være ambisiøs på barnas vegne, og arbeider
målrettet og systematisk for å gi elevene best
mulige læringsbetingelser. Skolen utnytter det
potensialet som ligger i det flerkulturelle elev- og
nærmiljøet til beste for elevenes læring og utvik-
ling. Skolen er demonstrasjonsskole i perioden
2005–2007.

Høy prioritering og systematisk arbeid har ført
til at Vahl skole oppnår gode resultater i norsk
lesing og skriving. På 2. trinn ligger hele 92 pro-
sent over kritisk grense, og på 7. trinn ligger 76
prosent av elevene over kritisk grense i lesing. Sko-
len har utviklet et eget opplegg for lese- og skrive-
opplæringen der IKT og bibliotek spiller en viktig
rolle. Fra 1. trinn arbeider elevene med skrive- og
leseopplæringen på PC. Elevene bruker det språ-
ket de behersker best, og kan få grunnleggende
skrive- og leseopplæring på språkene urdu, ara-
bisk, tyrkisk og somali. Skolen bruker store ressur-
ser på særskilt norskopplæring, morsmålsopplæ-
ring og tospråklig fagopplæring. Elevene arbeider
aktivt med å utvikle sin norskspråklige kompe-
tanse gjennom systematisk begrepsopplæring i det
daglige. Temakurs på norsk og morsmålet avvikles
etter behov. Elevenes norskspråklige kompetanse
kartlegges ukentlig.

Skolen jobber aktivt for å motivere elevene for
realfag. Det satses spesielt på å konkretisere mate-
matikkopplæringen og å knytte den til språkopplæ-
ringen. Elevenes kompetanse i faget er relativt
god, ifølge skolen selv. Lokal brukerundersøkelse
viser at 96 prosent av elevene er motivert for mate-
matikk.

Vahl skole arbeider etter Olweus-programmet,
det vil si at de jobber systematisk med forebyg-
gende arbeid mot mobbing, vold og rasisme. Sko-
len har noen utfordringer knyttet til å skape trygg-
het for alle i skoledagen, og utvikle respekt for ulik-
het. De årlige mobbeundersøkelsene viser en
gledelig nedgang i antall elever som opplever mob-
bing. I den lokale brukerundersøkelsen fra 2005
rapporterer 83 prosent at det er lite mobbing, og
sju prosent at det er for mye på skolen. Skolen har
nulltoleranse for mobbing, vold og rasisme. Dette
har både skole og hjem skrevet under på i en egen
skole-hjem-erklæring.

Skolen er utviklingsorientert: Den tjuvstartet
med Kunnskapsløftet, har innført aldersblandede
grupper for elevene på 1.–3. trinn, fleksibel skole-
start og mappevurdering for at elever og foreldre
kan følge med i elevenes utvikling. Brukerundersø-
kelser viser at elevene er fornøyd med den infor-
masjonen de får fra lærer om egen læring og utvik-
ling.

Vahl skole prioriterer arbeid med kunst og kul-
tur høyt. Skolens bibliotek er en viktig lærings- og
kulturarena. Skolen har åpent datarom og bibliotek
etter skoletid. Målet er at økt tilgang på utstyr og
kompetanse skal bidra til levekårsutjevning.

3.2.4 Trivsel med venner, men uro i
læringsmiljøet

En rekke undersøkelser viser at trivselen i norske
skoler generelt er høy. På barnetrinnet er det
ingen sammenheng mellom elevenes trivsel og
deres familiebakgrunn.52 På ungdomstrinnet trives
derimot minoritetsspråklige elever og elever med
foreldre med lav utdanning noe dårligere enn de
andre elevene.53 De minoritetsspråklige elevene
gir generelt uttrykk for en mer positiv holdning til
skolen enn majoritetselevene, men de rapporterer
om svakere følelse av tilhørighet til skolen og føler
seg mer alene enn andre elever.

Et klart flertall av elevene på alle trinn sier at de
aldri blir mobbet, og at de aldri mobber andre. Tid-
ligere undersøkelser har vist at minoritetsspråklig
ungdom er mer utsatt for utestenging, plaging og
erting enn andre elever.54 Mobbing har ofte også et
kjønnsaspekt. En svensk undersøkelse blant 17-
åringer viser at halvparten av jentene og nesten en
tredjedel av guttene så på seksuell trakassering
som et problem på sin skole. Sju av ti jenter sier at
deres utseende kommenteres offentlig, og nesten
40 prosent av jentene har opplevd å få høre skjells-
ord med seksuelle hentydninger. Over halvparten
av guttene har opplevd det samme.55 Det er grunn
til å tro at dette er et problem også i Norge.

Det er ingen klar sammenheng mellom trivsel
og læring. Det er mange skoleflinke elever som
ikke trives, og vice versa.56 Norske elever har hel-
ler ikke utpreget gode relasjoner til sine lærere
sammenliknet med elever i andre land.57 Elevenes
trivsel på skolen ser ut til først å fremst å være knyt-
tet til forholdet til de andre elevene.58

En rekke undersøkelser har påvist en sterk
sammenheng mellom elevens motivasjon, særlig
interesse og holdninger, og læring.59 Relativt lav
motivasjon ser ut til å være et generelt problem
blant norske elever. Det er imidlertid ingen tydelig

52 Imsen 2003
53 Bakken 2003
54 Bakken 2003
55 Forskningsrådet – hjemmesider
56 For eksempel Willms 2003
57 Lie m.fl. 2001
58 Turmo og Lie 2004
59 Lie m.fl. 2001, Imsen 2003, Birkemo 2002

2006– 2007 St.meld. nr. 16 33
... og ingen sto igjen

sammenheng mellom familiebakgrunn og eleve-
nes motivasjon.60

Ifølge internasjonale undersøkelser har Norge
store problemer med bråk og uro, og elevene rap-
porterer at mye tid går med til å komme til ro.
Dette gir mindre tid til læringsarbeid. Det kan også
skape mistrivsel og utrygghet for elever som utset-
tes for dette. Resultatene fra PISA-undersøkelsen
viser at skoler som bidrar til gode læringsresulta-
ter, sett i forhold til forventningen ut fra elevgrunn-
laget, er preget av færre problemer med urolig
klassemiljø enn skoler som ikke har like gode
læringsresultater. I elevinspektørene framgår det
at om lag 70 prosent av elevene sier det ofte eller
noen ganger er plagsomt mye bråk og uro i timene.
80 prosent oppgir at det ofte eller noen ganger er
slik at elevene ikke hører etter når læreren snak-
ker.61

Forskning viser at for å forbedre læringsmiljøet
og elevenes skolefaglige læringsutbytte er det ikke
nok bare å utvikle lærernes faglige og metodiske
kompetanse.62 Det handler også om å videreutvi-
kle lærenes kompetanse i å lede klasser, struktu-
rere undervisningen, etablere gode relasjoner til
og mellom elevene, samarbeide med foreldre og
vektlegge ros og oppmuntring. Mye tyder på at det
ikke er nødvendig å utvikle egne utviklingspro-
grammer for enhver utfordring i skolen. Søkelyset
bør heller rettes mot å videreutvikle lærernes peda-
gogiske kompetanse og skolens evne til å støtte
opp om et systematisk og helhetlig arbeid med
læringsmiljøet.63

Her spiller ledelsen ved den enkelte skole og
de rammebetingelsene som den blir gitt av skole-
eier en vesentlig rolle. Ledelsen ved skoler der
elevene oppnår gode resultater, har et tydelig og
aktivt pedagogisk lederskap med fokus på skolens
kunnskapsmål64. Skoleledelsen har høye faglige
forventninger til elevene ut fra deres forutsetnin-
ger og har klare sosiale spilleregler som håndhe-
ves konsekvent. Elevene får løpende og systema-
tisk oppfølging og godt arbeid belønnes. Det dreier
seg om lærende skoler der ledelsen, lærerne og
elevene i fellesskap utvikler en fleksibel skoleorga-
nisasjon for å involvere alle i læringprosessene.

Eksempel

LP-modellen ved Heistad skole i Porsgrunn

Heistad skole har i lang tid jobbet strukturert mot
mobbing, og har hatt relativt gode resultater i ulike
undersøkelser av skolemiljøet. Likevel ønsket
lærerne og skoleledelsen å bli bedre til å arbeide
med elever med atferdsvansker ved å snu tankeset-
tet fra å være individrettet til å bli systemrettet. De
ble med i utprøvingen av LP-modellen (Lærings-
miljø og Pedagogisk analyse) både for å bli flinkere
til å jobbe med skolemiljøet spesielt, men også for
å heve skolens generelle kvalitet ytterligere.

Ideen bak LP-modellen er å se på elever med
atferdsvansker som et resultat av undervisnings-
systemene og læringsmiljøet. Hensikten er å skape
læringsmiljøer som gir gode betingelser for sosial
og skolefaglig læring hos alle elever. Opplegget
går ut på at lærerne samarbeider i grupper etter
spesielle prinsipper, med analyse og refleksjon i et
systemperspektiv, samt tiltaksutvikling og evalue-
ring. Heistad skole fikk jevnlig veiledning gjennom
hele prosjektperioden av Lillegården kompetanse-
senter, og alle lærerne fikk hvert semester ett kurs
om nyere forskning om problematferd av NOVA.

Resultatene av det første året med LP-modellen
var svært gode med en klar reduksjon i problemat-
ferd som bråk, uro, utagering og mobbing.

LP-modellen hjalp den enkelte lærer til å ta
utgangspunkt i utfordringer i sin egen hverdag ved
å sette søkelyset på situasjoner i klassen og i min-
dre grad på den enkelte elev og i samarbeid med
kollegene analysere seg fram til hva som bidrar til
at disse utfordringene eksisterer. Skolen lærte at
det er viktig med refleksjon og analyse, men at
denne ikke er verd noe før det deretter velges tiltak
og strategier ut fra forskningsbasert kunnskap om
hva som virker og ikke virker.

Skolen ble flinkere til å se problematferd i lys av
relasjoner og samspill mellom elever, og mellom
elever og lærere. De lærte også at perspektivet må
flyttes fra egenskapsfokusering, der elever og fami-
lier erklæres som mer eller mindre umulige, til å se
på lærerrollen, relasjonene, kommunikasjonen,
samarbeidsklimaet, undervisningen, organiserin-
gen osv.

Sammenliknet med skoler som ikke brukte LP-
modellen, opplever Heistad skole forbedringer på
en rekke områder:
– Mobbing i skolen – 46 prosent reduksjon
– Bråk og uro i undervisningen – 33 prosent

reduksjon
– Utagering og konflikter mellom elever – 32

prosent reduksjon

60 Kjærnsli m.fl 2004:
61 Danielsen mfl. 2006
62 Nordahl 2005, Bachmann og Haug 2006
63 Nordahl 2005
64 Ekholm 2000

34 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

– Relasjon mellom elev og lærer – 51 prosent
bedring

– Struktur i undervisningen – 27 prosent.
bedring

– Opplevelse av ros i undervisningen – 53 pro-
sent bedring

– Variasjon i undervisningen – 31 prosent
bedring

Denne reduksjonen kan forklares med at det sam-
tidig ble et bedre læringsmiljø i skolen, og at
undervisningen ble både mer strukturert og vari-
ert. De positive elevresultatene har etter skolens
mening sammenheng med at lærerne nå blant
annet framstår som tydeligere voksenpersoner
med bedre relasjoner til elevene enn tidligere.
Lærerne oppfattes nå som autoriteter av elevene
ved at de både har et nært forhold til elevene og
god kontroll over og struktur på undervisningen.

3.2.5 Tverretatlig samarbeid er en utfordring

Det går til enhver tid elever i norsk skole med sam-
mensatte problemer som skolen ikke har kompe-
tanse til å løse. Disse problemene kan skyldes for-
hold både hos eleven og/eller hjemmet som
omhandler rus, psykisk sykdom, omsorgssvikt
eller andre forhold. Slike sammensatte problemer
vil kunne virke inn på elevenes læringsarbeid i sko-
len, og kan kreve samarbeid mellom flere etater,
som barnevern, barne- og ungdomspsykiatrisk tje-
neste (BUP), boligmyndigheter, politi etc. En
kunnskapsstatus om det samlede tjenestetilbudet
for barn og unge i Norge viser at det er utfordrin-
ger knyttet til å få slike samarbeid til å fungere
godt.65 Utfordringene består i at fagpersoner har
for lite kunnskap om hverandre. Det kan være
domenekonflikter, maktubalanse, ulik problemfor-
ståelse, uklar rolle- og ansvarsfordeling og man-
glende samarbeidskompetanse. Disse resultatene
fra norske studier underbygges av internasjonal
forskning. En helhetlig innsats overfor barn som
har behov for sammensatte og koordinerte tiltak,
fremmes av klare og realistiske mål, klart definerte
roller og ansvar, forpliktelse og involvering fra per-
sonalgruppene, samt sterkt lederskap.66

Lovbestemmelser om taushetsplikt framheves
noen ganger som en faktor som bidrar til å gjøre
tverretatlig samarbeid vanskelig. Juridiske vurde-
ringer er relativt samstemte om at dagens lovbe-
stemmelser ikke hindrer samarbeid mellom ulike
etater og forvaltningsnivåer i særlig grad.67 Det

pekes på at det likevel kan være behov for forenk-
linger i lovverket om taushetsplikt, særlig med
tanke på at de færreste som skal bruke lovverket i
det daglige arbeidet, er jurister. Det finnes imidler-
tid lite empirisk materiale om erfaringer ved bruk
av taushetsplikten. En gjennomgang av litteraturen
på området tyder på at eventuelle barrierer oppstår
som følge av praksisen til de aktørene som skal
samarbeide. I hvilken grad taushetsplikten tilleg-
ges vekt som hinder for samarbeid, kan avhenge av
holdninger hos enkeltpersoner, ulike kulturer mel-
lom samarbeidende etater og grunnleggende for-
skjeller i arbeidsmåter mellom ulike profesjoner.

Manglende tverretatlig samarbeid vil kunne
føre til at læreren og skolen bruker uforholdsmes-
sig mye tid på å forsøke å løse problemene innen-
for rammen av en skoledag, uten å besitte verken
den nødvendige kompetansen eller de nødvendige
verktøyene. Dette vil kunne medføre at læreren får
mindre tid til læringsarbeidet med elevene.

Eksempel

Forsterket klasse på en osloskole

Ungdomsskolen ligger i et område av Oslo indre
øst som har en svært sammensatt befolkning.
Området er attraktivt for kunstnere og mediefolk,
og har også en rekke kommunale boliger for van-
skeligstilte familier. Elevene på skolen har dermed
svært ulike utdanningsressurser hjemme. Etter at
skolens ledelse avdekket at en relativt liten gruppe
elever sto bak omfattende problemer med vold, rus
og annen kriminalitet, noe som påvirket hele skole-
miljøet i negativ retning, tok skolen selv initiativ
overfor barnevern, politi og den lokale oppvekste-
taten for å få til et forpliktende samarbeid om å eta-
blere læringsarenaer som kan gi alle elever mest-
ring og vekst.

Blant tiltakene på skolen er opprettelsen av en
forsterket klasse ved skolestart høsten 2005. Klas-
sen er en egen aldersblandet gruppe for elever
med så omfattende atferdsproblemer at de ikke
klarer å fungere i en vanlig klasse. Målet er å gi
disse elevene bedre læringsutbytte gjennom mer
omsorg, tettere oppfølging og tydeligere grenser
enn hva som er mulig i en vanlig klasse. Klassen
har til enhver tid ikke mer enn ti elever, og disse til-
bys blant annet mat på skolen. Tilbudet er derfor
langt mer ressurskrevende enn en vanlig klasse.
Fire–fem voksne, som selv ønsker å arbeide med
utfordrende elever, er tilknyttet gruppen (to
lærere, en–to assistenter og en sivilarbeider, i til-
legg til at rådgiver og skoleledelsen bruker tid).

65 Wessel Andersson 2005
66 Wessel Andersson 2005 67 Wessel Andersson 2005

2006– 2007 St.meld. nr. 16 35
... og ingen sto igjen

Med tanke på at en institusjonsplassering av ung-
dommer fort kommer opp i millionbeløp, har det
lokale barnevernet støttet tiltaket for å forebygge
senere utgifter. Av de årlige personell- og utstyr-
skostnadene i klassen på 1,35 millioner kroner,
dekker barnevernet 350 000 kroner.

Resultatene fra klassens første skoleår er opp-
siktsvekkende gode:
– Et dramatisk fall i elevenes fravær fra 50 dager

i året til rundt 10 dager.
– Nesten alle elevene har forbedret karakteren i

orden og oppførsel, og over halvparten av elev-
ene fikk beste karakter.

– Prestasjonene i skolefagene er forbedret tilsva-
rende 1 eller 2 karakterer i de fleste fag for alle
avgangselevene i C-klassen (fra mange 1-ere
og 2-ere, til mest 3-ere og 4-ere). Gjennom-
snittskarakteren på eksamen var 4.

– Trivsel og skoletilhørighet blant elevene i C-
klassen er tilnærmet like høy som for de øvrige
elevene ved skolen. C-klasseelevene er mer
fornøyd med lærerne sine, men noe mindre
motivert for skolearbeid sammenliknet med
elevene i de andre klassene.

– Brukerundersøkelsene blant de øvrige elevene
viser at de får raskere og mer hjelp av lærerne
enn tidligere år ved skolen.

– Medarbeiderundersøkelsene viser at lærerne
får stadig bedre arbeidsmiljø og mer læring på
jobb.

3.2.6 Foreldrebetaling
i skolefritidsordningen

Kommunen er pliktig til å ha et tilbud om skolefri-
tidsordning for elever fra 1. til 4. trinn i grunnsko-
len, og for elever med særskilte behov opp til 7.
trinn, men eleven har ingen individuell rett til plass
på ordningen. Evalueringer tyder på at kvaliteten
er varierende, og at ordningen bare delvis ivaretar
sitt mandat.68 Aktivitetene er i stor grad preget av
frilek, det er mange barn per voksen, og det er lite
kontakt med lokale tilbydere av kultur- og fritidsak-
tiviteter.

Foreldrebetalingen i skolefritidsordningen er
svært forskjellig i kommunene. Gjennomsnittssat-
sen for foreldrebetaling for oppholdstid over 15
timer er 1598 kroner og 983 kroner for oppholdstid
fra seks til 15 timer. Den høyeste foreldrebetaling
er 3000 kroner per måned for oppholdstid over 15
timer, og 2800 kroner for oppholdstid 6–15 timer.
209 ordninger har inntektsgraderte satser, 2168
har det ikke. 477 ordninger har friplasser, mens

1898 ordninger ikke har det. Litt over halvparten av
ordningene, 1230, har søskenmoderasjon. Høyeste
foreldrebetaling er imidlertid 3000 kroner per
måned for oppholdstid over 15 timer, og 2800 kro-
ner for oppholdstid 6–15 timer. Den ulike, og til
dels høye, foreldrebetalingen i SFO kan forsterke
den sosiale ulikheten i skolen forsterkes ved delta-
kelse i SFO. En høy månedlig foreldrebetaling kan
ha som konsekvens at deltakelse blir et spørsmål
om økonomisk evne i hjemmene, og elever kan på
den måten gå glipp av både leksehjelp og sosialt
fellesskap.

3.2.7 For stort frafall i videregående
opplæring

Videregående opplæring har en utfordring i å få
flest mulig til å fullføre med vitnemål eller fag- eller
svennebrev. Uten fullført videregående opplæring
øker sannsynligheten for fattigdom og marginali-
sering senere i livet drastisk.

Manglende grunnleggende ferdigheter fra
grunnskolen

Svak læring i grunnskolen ser ut til å ha stor betyd-
ning for sannsynligheten for å falle fra videregå-
ende opplæring. Valg, læring og frafall i videregå-
ende opplæring har sammenheng med karakterer
fra grunnskolen.69 Karakterer i grunnskolen varie-
rer med familiebakgrunn. Mangelfulle grunnleg-
gende ferdigheter fra grunnskolen gjør det svært
vanskelig å tilegne seg stoff som er presentert
skriftlig eller i en «teoretisk» ramme. Innføringen
av Reform 94 har synliggjort de problemene ung-
dommene får i utdannings- og yrkesliv dersom de
ikke har tilegnet seg de grunnleggende ferdighe-
tene i grunnskolen.70 Dagens arbeidsliv stiller krav
om kompetanse i form av grunnleggende ferdighe-
ter.71 Organiseringen av og kravene i fag- og yrkes-
opplæringen i Reform 94 og i Kunnskapsløftet
avspeiler dette.

Eksempel

Kunnskapsbasert satsing mot frafall i Vestfold

I Vestfold fylkeskommune 2004 har politikerne i len-
gre tid vært opptatt av frafallsproblematikken, og
ønsket en årlig orientering om status for det uøn-
skede frafallet, årsaker, faresignaler, utsatte elever,

68 Kvello og Wendelborg 2002

69 Byrhagen mfl. 2006 og Markussen mfl. 2006
70 Før Reform 94 var et flertall av lærlingene i fag- og yrkesopp-

læringen voksne.
71 OECD 2003a

36 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

ungdom i faresonene, og hvilke tiltak og virkemidler
som settes inn. Vestfold fylkeskommune deltar i
forskningsprosjektet «Bortvalg og kompetanse»,
sammen med seks andre fylkeskommuner på Øst-
landet. Prosjektet gjennomføres i perioden 2002–
2007 av NIFU STEP. Målsettingen med prosjektet er
å kartlegge omfanget av frafall i videregående opplæ-
ring, samt forsøke å finne årsakene til frafallet.

Prosjekt «Bortvalg og kompetanse» har gitt
relevant kunnskap for utvikling av effektive tiltak.
Man har sett at frafallet varierer betydelig mellom
fylker, så vel som mellom skoler og utdanningspro-
grammer. Videre har prosjektet avdekket at for
ungdommer med uønsket frafall i videregående
opplæring har varsellampene blinket allerede i
ungdomsskolen. Høyt fravær, lav motivasjon og
svake karakterer er det sikreste tegnet på framti-
dig frafall. Sosiale forhold og elevens hjemmesitua-
sjon har betydning for hvorvidt de fullfører videre-
gående opplæring. Vestfolds satsing mot frafall
bygger på denne kunnskapen. Det settes inn tiltak
der det er størst behov og høyest sjanse for å lyk-
kes, altså på skoler og utdanningsprogrammer
med høyt frafall, og overfor elever med høyt fravær
og svake karakterer i grunnskolen.

Begrensninger i rådgivningen

Riktig valg av utdanningsprogram (tidligere studie-
retning) er viktig for at den enkelte skal få en god
start i videregående opplæring. Dette krever relativt
mye av elevene i ungdomsskolen. For at utdannings-
valgene skal bli mindre knyttet til familiebakgrunn
og kjønn, er det viktig at alle får informasjon om de
muligheter som foreligger. Det er grunn til å anta at
offentlig utdannings- og yrkesveiledning er spesielt
viktig for elever som ikke får kjennskap til utdan-
ningssystemet og de mulighetene ulike yrker og
utdanninger gir, gjennom familie og nettverk.
Undersøkelser tyder på at tilgangen til rådgivning i
ungdomsskolen er for dårlig. I dag har elevene en
lovfestet rett til nødvendig rådgivning om utdanning,
yrkestilbud og yrkesvalg og om sosiale spørsmål.
OECD peker imidlertid på at spesielt timeressursen
i grunnskolen er for liten.72 Dagens system er ved
enkelte skoler basert på at den enkelte oppsøker råd-
givningstjenesten. Det betyr at den ikke nødvendig-
vis fanger opp alle. Det gis også lite informasjon om
konsekvensene av ulike utdannings- og yrkesvalg.
Samtidig pekes det på at det norske systemet legger
for ensidig vekt på informasjon på bekostning av vei-
ledning. OECD mener også at koordineringen mel-
lom de ulike aktørene er for dårlig.

Lite oppfølging

Noen elever vil ha behov for ekstra oppfølging når
de begynner i videregående opplæring, noen også
mens de er i opplæringsløpet. Samarbeidet mellom
ungdomsskole og videregående skole varierer
med hensyn til samarbeid og rutiner for informa-
sjonsutveksling om elever. Dette kan være proble-
matisk dersom den mottakende videregående sko-
len ikke får gjort tilstrekkelige forberedelser til å
motta elever med særskilte behov.

Det er en lovpålagt oppfølgingstjeneste (OT) i
alle fylker. Tjenesten skal koordinere ulike etaters
arbeid overfor de elevene som har falt fra eller er i
ferd med å falle fra videregående opplæring. OT
skal ha oversikt over og kontakt med ungdom-
mene som står utenfor videregående opplæring, og
så langt som råd sørge for å gi dem et egnet kom-
petansegivende tilbud. I en rapport om organise-
ringen av OT kommer det fram at hovedutfordrin-
gene for OT er å få oversikt over hvem som har
behov for tjenestene deres, og å opprette flere til-
tak for målgruppen.73 Tilgangen på tiltak og alter-
native opplæringsplasser er begrenset, og det
tverrfaglige samarbeidet med pedagogisk-psykolo-
gisk tjeneste (PPT), arbeidsmarkedsetaten
(Aetat), helsevesenet, skolerådgivere og andre kan
styrkes. I dag er det begrenset hvor mye OT arbei-
der for å forebygge frafall. I 2005–2006 var i alt 45
214 ungdommer registrert i OT.

Bruk av individuelt tilpassede opplæringsløp
kan forhindre frafall.74 I dagens system kan elever
som av ulike grunner er lite innstilt på å følge
hovedmodellen, gjennomføre et planlagt løp mot
kompetanse på lavere nivå. Den enkelte vil da få et
kompetansebevis, som dokumenterer det de har
lært, og hva de eventuelt har hatt prøve/eksamen
i. Et planlagt løp mot kompetanse på lavere nivå
kan gjennomføres både innenfor studieforbere-
dende og yrkesforberedende utdanningsprogram-
mer. De som tar et slikt løp innenfor de yrkesforbe-
redende utdanningsprogrammene, kalles lærekan-
didater. Lærekandidatordningen åpner for at de
som tar sikte på en mindre omfattende prøve enn
fag-/svenneprøve, kan inngå opplæringskontrakt
med en lærebedrift. Denne ordningen blir imidler-
tid svært lite brukt. Blant de om lag 20 000 ung-
dommene i sju østlandsfylker som startet i videre-
gående opplæring høsten 2002, var det i det fjerde
skoleåret (2005–2006) 0,32 prosent som var lære-
kandidater.75 I praksis ser det derfor ut til at syste-

72 OECD 2002

73 Buland og Havn 2004
74 Utdanningsdirektoratet 2006a
75 Markussen mfl. 2006

2006– 2007 St.meld. nr. 16 37
... og ingen sto igjen

met ikke er tilstrekkelig fleksibelt for elever som er
lite motiverte, eller at de foreliggende mulighetene
ikke i stor nok grad er tatt i bruk.

Eksempel

Systematisk oppfølging på Re videregående skole

Re videregående skole er den skolen i Vestfold
som har jobbet mest systematisk med å forebygge
frafall – og kan vise til meget gode resultater. De
har de siste årene hatt lavt frafall – i skoleåret
2005–2006 nede i 1,7 prosent (ni elever av 540).
Dette er bra for en kombinert skole med både stu-
diespesialiserende og yrkesrettede fag.

At så få elever ved Re videregående skole har
valgt bort skyldes etter skolens egen vurdering at
man har arbeidet svært godt sammen med syste-
matisk oppfølging av de elevene som står i fare for
å avbryte skolegangen. Det har vært utvist stor kre-
ativitet i og vilje til å være løsningsfokusert i møte
med elevene. Elevene skal bli sett, hørt og forstått.
Ideen er å generere mest mulig energi, for å redu-
sere antallet destruktive bortvalg. Arbeidet bygger
på en felles forståelse om at lediggang er det verst
tenkelige alternativet for unge mennesker. Mot-
toet for arbeidet er «Alle passer nødvendigvis ikke
inn i en klasseromsundervisning, – men ingen pas-
ser inn på Farmanstorget!» (kjøpesenter i Tøns-
berg). Skolen selv mener denne felles forståelsen
har gjort det lettere for alle å yte det lille ekstra for
å gi risikoelever best mulig hjelp og oppmerksom-
het i den vanskelige prosessen forut for et eventu-
elle bortvalg. Det er mange elever som velger å bli,
etter å ha vært utsatt for en slik oppmerksomhet.
De elevene som likevel velger å slutte, får bistand
av skolen til å komme over i annen aktivitet som gir
mer mening for den enkelte. Over halvpartene av
elevene som avbrøt opplæringen i forrige skoleår,
gikk rett ut i fast arbeid.

«Mekanikerprosjektet» ved en videregående
skole i Tønsberg er et annet vellykket tiltak. Pro-
sjektet ble til i et samarbeid mellom PP-tjenesten
og to av lærerne på mekanisk avdeling, med sko-
lens ledelse som en viktig pådriver. Formålet var å
få ned det høye frafallet og heve motivasjonen blant
elevene med dårlig skolemessig grunnlag fra ung-
domsskolen. Felles for elevene er at de har opplevd
nederlag i forbindelse med grunnskolens krav til
skriftlighet. Noen har ikke deltatt i ordinær under-
visning i de siste årene på ungdomsskolen. Færder
videregående skole tilbyr elevene et eget opplegg,
i tett samarbeid med foresatte gjennom hele skole-
året.

Prosjektets hovedidé er å flytte opplæringen fra
teori og lærebok, over til praksis i verksted og
muntlig kommunikasjon. I stedet for teoretiske for-
klaringer har elevene fått se hvordan ting fungerer
i praksis. Også eksamen har vært gjennomført på
tilsvarende måte. Elevene har fått anledning til å
vise sine kunnskaper og ferdigheter i praksis,
framfor at de risikerer å falle helt igjennom ved den
tradisjonelle skriftlige eksamen.

Hovedvekten i høsthalvåret legges på sosialise-
ringsprosesser og mestring med utgangspunkt i
elevenes sosiale og ferdighetsmessige ståsted.
Trygge og strenge rammer er et viktig element i
dette. Å holde avtaler, stå opp om morgenen,
melde fra om fravær, etc. Samtidig får elevene stor
grad av valgfrihet i hva de jobber med på skolen.

Prosjektet oppnådde oppsiktsvekkende resul-
tater det første året. Skolens målsetting var å få
elevene gjennom grunnkurs med tanke på kompe-
tanse på lavere nivå. I stedet oppnådde man full
kompetanse i studieretningsfag. Elevene gikk ut av
grunnkurset med gjennomsnittlig bedre karakte-
rer enn elever i de andre klassene på mekanisk
avdeling. Fraværet var redusert til et minimum,
motivasjonen for videre skolegang var stor, og
elevene opptrådte med selvtillit og viste god atferd.
En evaluering fant at suksessen skyldes motive-
rende lærere og en god undervisningsmetode.

Stort frafall i fag- og yrkesopplæringen

Gjennomføringen er særlig lav i yrkesfaglige
utdanningsprogrammer, noe som blant annet hen-
ger sammen med at det er flere elever med svake
karakterer og mye fravær fra grunnskolen på
disse. Noe som igjen må ses i sammenheng med
elevenes familiebakgrunn. I tillegg ser det ut til at
kvaliteten på fag- og yrkesopplæringen varierer.76

Det er forskjeller mellom andelen som gjennomfø-
rer på ulike utdanningsprogrammer uavhengig av
karakterer, kjønn og familiebakgrunn. Det er sær-
lig stort frafall på mekaniske fag, trearbeidsfag og
hotell- og næringsmiddelfag.

For dem som går yrkesfaglige utdanningspro-
gram, er tilgangen til læreplass svært viktig for at
de ikke skal avbryte opplæringen etter videregå-
ende trinn 2 (VG2).77 Det er imidlertid forskjell
mellom fagene på hvor vanskelig det er å få lære-
plass. Det er vanskeligst å få læreplass innenfor
medier og kommunikasjon, formgivningsfag og
trearbeiderfag, mens det er lettest i fag innenfor
naturbruk, tekniske byggfag og kjemi-/prosess-

76 Byrhagen mfl. 2006
77 Markussen og Sandberg 2005, Helland 2006

38 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

fag.78 Fylkeskommunenes arbeid med dimensjone-
ring av de yrkesforberedende utdanningsprogram-
mene skal ta hensyn både til ungdommenes ønske
om utdanning, arbeidslivets behov for kompe-
tanse, skolestruktur og bosetting i distriktene. En
forklaring på hvorfor mange ikke får læreplass
innenfor gitte fag, er at det innenfor noen utdan-
ningsprogrammer er for lite samsvar mellom
dimensjoneringen av tilbudet og arbeidslivets
etterspørsel av lærlinger innenfor fagområdet.

Dersom det ikke kan skaffes nok læreplasser,
har fylkeskommunen plikt til å tilby avsluttende
opplæring i skole. De som tar avsluttende opplæ-
ring i lærebedrift, og de som fullfører sin yrkesopp-
læring i skole, gjennomgår den samme fagprøven,
og får det samme fag- eller svennebrevet når prø-
ven er bestått. Lærlingundersøkelsen viser at lær-
lingene trives i lærebedriftene og er langt mer mot-
iverte for læring på arbeidsplassen enn i skole.79

En annen kritisk faktor for å få læreplass er
lærebedriftenes egne valg av hvilke lærlinger de
ønsker seg. Fravær og karakterer er viktig, men
familiebakgrunn spiller også inn. De med foreldre
som har videregående opplæring som høyeste full-
førte utdanning, får lettere læreplass. Dette kan for-
klares med kontaktnett til de ulike bedriftene gjen-
nom foreldrenes yrkestilknytning. Elever med
gode karakterer får lettere læreplass enn elever
med dårligere karakterer, men gutter får lettere
læreplass enn jenter til tross for dårligere karakte-
rer.80 Minoritetsspråklige gutter er den gruppen
som kommer dårligst ut sammenliknet med andre.
Dette gjelder også i tilfeller der de har like gode
karakterer som de andre søkerne, og til tross for at
søkeren har et fullverdig norsk språk, god kjenn-
skap til norsk kultur og norske venner.81 Mulige
forklaringer er at de minoritetsspråklige guttene
blir diskriminert eller at de har et dårligere nett-
verk i arbeidslivet. Derimot kommer minoritets-
språklige læreplassøkere meget godt ut i de jente-
dominerte fagene.82

Tilbud om læreplass avhenger også av hvor
relevante elevenes kunnskaper og ferdigheter er,
hvor skikket arbeidsgiverne opplever at eleven er
for en læreplass, og samsvaret mellom skoletilbud
og tilgjengelige læreplasser. Fylkeskommunene
har ansvar for å bistå elevene og formidle kunn-
skap om hvordan den enkelte får læreplass.
Enkelte skoler har utstrakt kontakt med arbeidsli-
vet, og utplassering benyttes aktivt i arbeidet med

å skaffe avtaler om læreplass for elevene. Mange
elever skaffer seg også læreplass selv.

Eksempel

Høy gjennomføring i Mainstream

Mainstream Norway (tidl. Follalaks), den norske
avdelingen i det konsernet som er verdens nest
største aktør innenfor oppdrett av laks, har sitt
hovedkontor i Nordfold i Steigen kommune.
Bedriften samarbeider med grunnskolene i kom-
munen for å spre informasjon om og skape inter-
esse for oppdrettsnæringen og bedriften som fram-
tidig arbeidsplass. Bedriften har lang fartstid som
lærebedrift og har bidratt positivt til fagopplærin-
gen gjennom å sikre at de aller fleste av lærlingene
de har hatt ansvar for, har fullført opplæringen
innenfor de rammer og med det resultat, dvs. opp-
nådd fagbrev, som er ønsket og forventet.

I perioden fra år 2000 og fram til i dag har Main-
stream hatt følgende antall lærlinger:
– Ni lærlinger som først har gått to år på skole for

deretter å bli lærling
– Elleve lærlinger som har vært fast ansatt i

bedriften og fulgt kurs for å avlegge tverrfaglig
eksamen (voksne lærlinger), og

– to personer som har gått på kurs, men ikke
hatt lærekontrakt.

Av disse 22 har én av «skolelærlingene» avbrutt
som følge av sykdom, mens en av de voksne lærlin-
gene har avsluttet før fagbrev var oppnådd.

Bedriften mener følgende forhold virker posi-
tivt inn på arbeidet som lærebedrift:
– Godt samarbeid med Opplæringskontoret for

fiskerifag,
– lokal rekruttering av lærlinger og samarbeid

med lokalsamfunnet,
– positiv innstilling til lærlinger i bedriften, og
– god opplæring av veiledere.

Gjennom et langvarig og godt samarbeid med Opp-
læringskontoret for fiskerifag i Midtre Nordland
sørger bedriften for tilrettelagte opplegg for den
enkelte lærling, og for at instruktørene som har
ansvar for den daglige oppfølgingen av lærlingene,
har den rette innstilling til og kunnskap om hvor-
dan oppgaven skal ivaretas.

Problemer som oppstår, skyldes ofte at elevene
har for dårlige ferdigheter i lesing, skriving og
matematikk. Dette resulterer i at enkelte oppgaver
i læretiden blir vanskelige, eksempelvis føring av
opplæringsbok, lesing av prosedyrer og utføring av
viktige beregninger, osv. For å bøte på problemene
settes det inn ekstra undervisning med ekstern

78 Markussen og Sandberg 2005
79 Wærness og Lindvig 2005
80 Helland 2006, Markussen og Sandberg 2005
81 Helland og Støren 2004, Lødding 2001
82 Lødding 2001

2006– 2007 St.meld. nr. 16 39
... og ingen sto igjen

lærer. Bedriften sørger også for en tettere oppføl-
ging av lærlingen, som oftest i samarbeid med opp-
læringskontoret.

Motivasjonen for å bruke ressurser på fagopp-
læring og på utadrettet arbeid overfor skolesekto-
ren mer generelt er sammensatt. Nåværende og
framtidig behov for kvalifisert arbeidskraft er sen-
tralt, men dette er kombinert med et følt samfunns-
ansvar og et uttrykt ønske om å bidra til en positiv
utvikling i lokalsamfunnet og i kommunen.

Mainstream stiller opp som utplasseringsbe-
drift for de elevene som tar grunnkurs i naturbruk
gjennom LOSA-ordningen. Ordningen innebærer
at ungdom kan ta videregående opplæring uten å
flytte hjemmefra, når ønsket opplæring ikke er til-
gjengelig i pendleavstand. Elevene får nettbasert
undervisning, samtidig som de er utplassert i det
lokale arbeidslivet. Mainstream vurderer dette til-
budet som viktig for å sikre rekruttering av kvalifi-
sert arbeidskraft.

Utfordringer for borteboere i videregående
opplæring

Elever som ikke har, eller kan få, tilbud om videre-
gående opplæring i nærmiljøet, eller som må flytte
hjemmefra av andre grunner, kan ha større proble-
mer med å fullføre videregående opplæring. I Finn-
mark må hver tredje elev flytte hjemmefra for å gå i
videregående opplæring. De borteboende elevene
har 50 prosent større risiko for å slutte enn elever
som bor hjemme. Aller høyest er frafallet blant de
yngste borteboende guttene. 23 prosent av bortebo-
ende gutter på grunnkurs i 2001–2002 sluttet i løpet
av skoleåret. For dem som må flytte hjemmefra for
å delta i opplæring, er praktiske og økonomiske for-
hold knyttet til bosituasjonen viktige for at de skal
lykkes. Dersom avstanden mellom foreldrene og
skolen gjør det nødvendig for eleven å bo borte fra
foreldrene under skolegangen, eller andre særlige
årsaker gjør det nødvendig at eleven flytter fra forel-
drene, har eleven rett til et ikke-behovsprøvd bosti-
pend gjennom Lånekassen på kr 3450 kroner per
måned, i tillegg til eventuelt et reisestipend avhen-
gig av avstanden mellom foreldrehjemmet og sko-
len. Det er ulikt hvilket botilbud som finnes ved de
ulike skolene, og mange elever bor på hybel. Dette
gir seg ofte utslag i høyt fravær. Det mangler kunn-
skap om årsaker til at mange borteboende elever
har et betydelig høyere frafall enn andre elever. En
mulig forklaring er at eleven mangler et støtteappa-
rat rundt seg og dermed får større problemer med å
organisere hverdag og skolearbeid.

Eksempel

Vertsfamilier hjelper ungdom i Finnmark

For å sikre at flere ungdommer i Finnmark klarer
å gjennomføre videregående opplæring, har fylkes-
kommunen satt i verk en rekke tiltak.83 Blant disse
er Vertsfamilieprosjektet rettet mot borteboende
elever. Vertsfamiliene får en godtgjøring på rundt
4000 kroner per måned, som skal dekke utgifter til
losji. Elevene betaler halvparten selv. Resten beta-
les av Finnmark fylkeskommune. Tilbudet er rime-
lig i forhold til å etablere internat. Vertsfamilien
inngår en avtale med fylkeskommunene der det
spesifiseres hva familien skal hjelpe til med – ofte
vekking, oppfølgingssamtaler og se til innetider.
Dersom eleven har felles måltider med familien,
må kost ofte betales i tillegg.

Vertsfamilieprosjektet startet som et prøvepro-
sjekt ved Honningsvåg videregående skole. Ingen
av elevene som benyttet ordningen det første året,
falt fra underveis, og frafallet blant borteboende
elever ble redusert fra 18 til 11 prosent. De gode
erfaringene fra Honningsvåg gjorde at fylkespoliti-
kerne har ønsket å prioritere ordningen videre. Til
sammen 50 vertsfamilier er tilknyttet alle fylkes-
kommunale videregående skolene i Finnmark. Det
er skolene selv som administrerer ordningen, og
som vurderer hvilke elever som skal få tilbud om
vertsfamilie. Man prioriterer elever som er tatt inn
på særskilt grunnlag, fordi disse erfaringsmessig
har hatt størst frafall.

Tilbakemeldingene fra ungdommene og famili-
ene er stort sett veldig positive. Ungdommene som
har tilbud om vertsfamilie, får bedre oppfølging på
alle måter, og sjansene for at de faller ut av skolen
er redusert. Elever har gitt tilbakemeldinger om at
hvis ikke dette tilbudet hadde vært der, hadde de
med all sannsynlighet sluttet i skolen. Også de stat-
lige videregående skoler i Karasjok og Kautokeino
har gode erfaringer med vertsfamilier for bortebo-
ende elever.

3.3 Voksne

Gjennom Kompetansereformen er det satt i gang
flere tiltak for å styrke kompetansen i den voksne
befolkningen. Likevel har det ikke resultert i økt
deltakelse blant dem som har størst behov for slik
opplæring. Lav deltakelse i opplæring blant dem
som har lav utdanning fra før, skyldes både lav
etterspørsel og mangel på gode opplæringstilbud
som er tilpasset voksnes behov og livssituasjon.

83 Finnmark fylkeskommune 2003

40 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

3.3.1 Grunnskoleopplæring for voksne

Det er kommunene som ifølge loven har plikt til å
sørge for grunnskoleopplæring for voksne. Nasjo-
nalt senter for læring i arbeidslivet (Vox) finner at
60 prosent av kommunene ikke har noen plan for
hvordan de vil satse på grunnskoleopplæring for
voksne.84 En rapport fra ECON viser at en av fem
kommuner de har intervjuet, ikke har en slik plan.
Det er også flere eksempler på at kommunene ikke
driver aktivt informasjonsarbeid om retten.85 Dette
kan henge sammen med begrensede ressurser og
mangel på kompetanse, men må også ses i sam-
menheng med manglende etterspørsel.

Undersøkelser viser at kun et mindretall i den
voksne befolkningen kjenner til de rettighetene de
har til grunnskoleopplæring. En del ser heller ikke
verdien av å delta i slik opplæring, eller de opplever
spørsmål knyttet til finansiering som vanskelige.
Mange voksne med mangelfull grunnopplæring
har dårlige erfaringer fra skolen og er ikke moti-
vert for skolebasert undervisning. Mange ønsker i
større grad tilrettelagt opplæring. På grunnskole-
nivå består opplæringstilbudet ofte av ordinær
undervisning på dagtid. Kommunene tilbyr sjelden
et målrettet opplæringstilbud i grunnleggende fer-
digheter som lesing, skriving, regning og IKT, og
det gis sjelden tilrettelagte tilbud på arbeidsplas-
sene eller i tilknytning til fagopplæring eller annen
jobbrettet opplæring.

Arbeids- og velferdsetaten mangler kompe-
tanse og gode verktøy for å kartlegge brukernes
grunnleggende ferdigheter, og samarbeidet mel-
lom NAV-kontorene og kommunesektoren om til-
passede opplæringstilbud på grunnskolens nivå er
ikke godt nok utviklet. I sammenheng med yrkes-
rettet opplæring kan Arbeids- og velferdsetaten
tilby opplæring i grunnleggende ferdigheter når
dette vurderes som nødvendig, for at den enkelte
kan komme i arbeid, eller når vedkommende tren-
ger dette for å dra nytte av videre opplæring med
sikte på å komme i arbeid. Arbeids- og velferdseta-
ten kan imidlertid i enkelte tilfeller trenge bistand
fra andre aktører, for eksempel kommunen for å få
kartlagt brukernes behov for opplæring i grunnleg-
gende ferdigheter.

Lærere for voksne og tilbydere av voksenopp-
læring skal ha relevant faglig og pedagogisk kom-
petanse i henhold til opplæringsloven. Det er imid-
lertid mye som tyder på at mangel på kompetanse
i lese-, skrive- og regnedidaktikk rettet mot voksne
er et problem i voksenopplæringen.86

Voksne med minoritetsbakgrunn utgjør en
vesentlig del av voksne i grunnskoleopplæringen.
På samme måte som for andre voksne i grunnopp-
læringen stilles det store krav til opplæringen om
at den skal være individuelt tilpasset, ha kompe-
tente lærere i voksenpedagogikk og minoritetspe-
dagogikk og ha tilrettelagte læremidler for voksne
fra språklige minoriteter.

Eksempel

Opplæring i grunnleggende ferdigheter på
arbeidsplassen – Linjegods

Linjegods erfarte gjennom sitt daglige arbeid at
mange ansatte ikke hadde den nødvendige grunn-
leggende kunnskap i lesing, skriving og regning.
Bedriften erkjente samtidig at de ansatte verken
hadde tid til eller motivasjon for å delta i kommunal
grunnutdanning for voksne. Dette førte til at Linje-
gods etablerte sitt eget tilbud, som en del av
arbeidstiden. Erfaringene er svært gode.

Linjegods er et internasjonalt transport- og
logistikkfirma med 1100 ansatte. Kravene til grunn-
leggende ferdigheter har økt sterkt i bransjen.
Utviklingen innenfor IT går fort, det er en rekke
krav til dokumentasjon av last, og internasjonale
samarbeidspartnere krever stadig mer informa-
sjon. Dette er mye av grunnlaget for opplærings-
prosjektet.

Partene i Linjegods startet derfor en dialog om
behovet for et slikt tilbud i 2003, og har prøvet ut
ulike ordninger gjennom et pilotprosjekt fram til
2005. Opplegget er et 120-timers kurs i lesing og
skriving i tre bolker à ti uker, med to og en halv
times undervisning i uken i arbeidstiden. Ansatte
fra alle deler av bedriften deltar på kurset.

I evalueringen fra pilotprosjektet svarer et over-
veldende flertall av kursdeltakerne at kurset har
gitt dem bedre lese- og skriveferdigheter. Mange
ønsket at kurset skulle vært mer omfattende.

En arbeidsgruppe som har evaluert pilotpro-
sjektet, anbefaler at det videreføres, og peker på
følgende suksessfaktorer:
– Opplæringen gjennomføres i arbeidstiden
– Bredt engasjement hos og forankring i topple-

delse, hos fagspesialister og øvrige ledere
– Sterk involvering og stort engasjement fra per-

sonalets organisasjoner
– Omfattende informasjonsfase med mange

ulike virkemidler før opplæringen startet
– Egne nøkkelpersoner som har motivert og

ufarliggjort temaet blant de ansatte

84 Vox 2006
85 Econ 2006 86 Vox 2006

2006– 2007 St.meld. nr. 16 41
... og ingen sto igjen

Erfaringene til Linjegods og andre bedrifter som
har gjennomført tilsvarende opplæringstiltak, er en
viktig bakgrunn for at Kunnskapsdepartementet i
2006 iverksatte Program for basiskompetanse i
arbeidslivet. Programmet skal sørge for at flere
voksne kan skaffe seg den basiskompetansen som
er nødvendig for å mestre krav og omstilling i
arbeids- og samfunnsliv. Programmet skal prøve ut
en offentlig finansieringsordning som gjør det
praktisk enklere og økonomisk mer attraktivt for
bedrifter og offentlige virksomheter å iverksette
opplæring i grunnleggende ferdigheter for ansatte
eller arbeidssøkere som de ønsker å rekruttere.

Gjennom å tildele støtten til virksomhetene er
målet å få bedrifter og lokale tillitsvalgte til å bli
mer aktive støttespillere i arbeidet for å heve basis-
kompetansen. Forskning viser klart at virksomhe-
tene bruker mest ressurser og tilrettelegger mest
for opplæring til ansatte som har høy utdanning fra
før. Ved å gi støtte til bedriftene styrkes insenti-
vene til å bruke mer oppmerksomhet og mer av
sine egne ressurser på de som har lavest kompe-
tanse. Opplæringstilbyderne på sin side blir stimu-
lert til å tilby opplæringen i bedriften, på en måte
som er tilpasset arbeidshverdagen.

For 2006 er 14,5 millioner kroner fordelt til 65
bedrifter og virksomheter som skal drive opplæ-
ring i grunnleggende ferdigheter som lesing, skri-
ving, matematikk og IKT. I alt søkte 167 bedrifter
og virksomheter om mer enn 85 millioner kroner.
I tillegg er det som del av programmet satt i gang
forsøksvirksomhet med liknende opplæring for
arbeidssøkere. Arbeids- og velferdsforvaltningen
organiserer denne delen av programmet.

3.3.2 Begrensninger i retten til
videregående opplæring for voksne

Etter opplæringsloven har voksne født før 1978 og
som har fullført grunnskole eller tilsvarende, men
uten fullført videregående, rett til videregående
opplæring. Ungdom som har fullført grunnskolen,
har rett til videregående opplæring, men må ta ut
retten sin innen utgangen av det året de fyller 24 år.
Retten til videregående opplæring for voksne blir
lite brukt sammenliknet med antallet voksne som
ikke har gjennomført denne opplæringen. Det kan
være flere årsaker til dette, blant annet manglende
kjennskap til muligheter for å delta i opplæring og
at det vanskelig lar seg kombinere med arbeid.
Mange som har omsorgsforpliktelser, opplever
problemer med finansiering av livsopphold mens
de tar utdanning. Dette gjelder blant andre dem
som er på trygd og mister retten til dagpenger.

En økende gruppe voksne mangler rett til vide-
regående opplæring. Det gjelder personer født
etter 1978 som ikke har tatt videregående opplæ-
ring, eller som har falt fra underveis. Spesielt ram-
mer dette innvandrere som er født etter 1978, men
som kommer til Norge for sent til å kunne benytte
seg av ungdomsretten til videregående opplæring.

En del fylkeskommuner informerer ikke godt
nok om retten og når derfor ikke fram til viktige
målgrupper. Undersøkelser Vox har gjennomført,
viser at manglende informasjon i enkelte fylkes-
kommuner også kan skyldes frykt for å skape høy-
ere etterspørsel enn det fylkeskommunen kan
dekke innenfor budsjettene.87 En del fylkeskom-
muner setter voksne søkere på venteliste, noe som
kan føre til at de faller fra.88

De fleste fylkeskommuner utøver stor grad av
fleksibilitet i opplæringsformer og -metoder i sitt
opplæringstilbud til voksne. Tilbudene er i stor
grad tilrettelagt med hensyn til tid og sted, slik at
det er mulig å kombinere utdanning og jobb. Tem-
poet i opplæringen er i en del tilfeller ikke tilpasset,
og dette gjelder særlig i de allmenne fagene. Man-
gelfull individuell tilrettelegging av opplæringstil-
budet ut fra realkompetanse gjør at opplæringslø-
pet i en del tilfeller blir lengre enn nødvendig. 20
prosent av deltakerne i videregående opplæring
oppgir at de har lese- og skrivevansker, men bare
16 prosent av disse har fått et tilrettelagt tilbud. En
del steder tar det også lang tid for enkelte søkere
før de får tilbud.

3.4 Oppsummering

I småbarnsalderen bidrar manglende systematikk
i språkvurdering ved helsestasjonene, mangel på
barnehageplasser og variasjon i kompetansen og
kvaliteten i barnehagene til at barn i småbarnsalde-
ren møter skolen med til dels svært ulikt utgangs-
punkt.

Lave forventninger og lite systematikk i
læringsarbeidet i grunnopplæringen rammer sær-
lig elever som ikke møter høye læringsforventnin-
ger og mye læringsstøtte utenfor skolen. Dersom
skoleeier og skoleledelse ikke påser at opplærin-
gen sikrer høye forventninger om læring hos alle
elever, og har gode rutiner for oppfølging, vil dette
bidra til sosial reproduksjon. Elever som ikke har
tilegnet seg tilstrekkelige grunnleggende ferdig-
heter fra grunnskolen, får ofte problemer med å
følge undervisningen i videregående opplæring.

87 Haugerud mfl. 2005a
88 Econ 2006

42 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

For mange elever går dessuten ut av grunnskolen
uten tilstrekkelige kunnskaper om hvilke mulighe-
ter videregående opplæring tilbyr. Dette bidrar til
problemer med frafall i videregående opplæring.

Begrensninger i tilbud og etterspørsel er en
utfordring i opplæringen for voksne. Voksne med

svake grunnleggende ferdigheter kjenner i for
liten grad til sine rettigheter til grunnskoleopplæ-
ring og videregående opplæring. Opplæringen bør
tilrettelegges bedre slik at den møter den enkelte
voksnes behov.

2006– 2007 St.meld. nr. 16 43
... og ingen sto igjen

4 Konsekvenser for deltakelse og læringsutbytte

Svakheter i utdanningssystemet gir utslag i syste-
matiske forskjeller i deltakelse og læringsutbytte
for barn, unge og voksne med ulik familiebak-
grunn og mellom jenter og gutter. I dette kapitlet
presenteres norsk og internasjonal forskning som
viser at sannsynligheten for å delta i og lykkes i
utdanning og arbeid har sammenheng med fami-
liebakgrunn og kjønn.1

4.1 Før skolealder

4.1.1 Hvem går i barnehage?

I 2005 gikk 76 prosent av alle barn mellom ett og
fem år i barnehage, og andelen stiger med barnets
alder. Mens 43 prosent av ettåringene og 65 pro-
sent av toåringene går i barnehage, er deltakelsen
91 prosent for tre–femåringene. Rundt 6 prosent av
barn mellom ett og fem år sto på venteliste per 20.
september 2006.2 Regjeringen har som mål å
oppnå full barnehagedekning innen utgangen av
2007.

I tabell 4.1 kommer det fram at barn med mino-
ritetsspråklig bakgrunn har en lavere deltakelse i
barnehage enn alle barn i aldersgruppen sett under
ett. I 2005 var det 13 757 barn med minoritetsspråk-
lig bakgrunn fra ett til fem år som gikk i barne-
hage.3 Dette utgjør 54 prosent av alle barn med
minoritetsspråklig bakgrunn i denne aldersgrup-
pen.4 Andelen er langt under den gjennomsnittlige
deltakelsen på 76 prosent. Forskjellen er særlig

stor før fireårsalderen. Mens 65 prosent av toårin-
ger i befolkningen i sin helhet deltar i barnehage,
gjelder dette for bare 30 prosent av toåringene med
minoritetsspråklig bakgrunn.

Barnetilsynsundersøkelsen fra 20025 viser at
det er sammenheng mellom barnehagedeltakelse
og foreldrenes utdanningsnivå og inntekt.6 Barn av
mødre som har utdanning på grunnskole- eller
videregående nivå, går sjeldnere i barnehage enn
barn av mødre med høyere utdanning. Barn som
vokser opp med foreldre med høy inntekt, går
oftere i barnehage enn barn fra lavinntektsfamilier.

Kontantstøtte

Foreldre med barn på mellom ett og tre år har rett
til å motta kontantstøtte dersom barnet ikke går i
barnehage eller benytter seg av en deltidsbarneha-
geplass. Siden kontantstøtteordningen ble innført i
1998, er det gjennomført en rekke evalueringer
som viser konsekvenser av ordningen. Mødres
yrkesaktivitet er noe redusert som følge av kon-
tantstøtten, og mødre bruker noe mer tid til å passe

1 Sammenhengene, mellom for eksempel familiebakgrunn og
læringsresultater, presenteres som gjennomsnitt på gruppe-
nivå. Det betyr ikke at alle individer innenfor en definert
gruppe får de samme resultatene eller har de samme ferdig-
hetene. Selv om barn av foreldre med høy utdanning og god
økonomi gjennomsnittlig oppnår bedre resultater enn klasse-
kamerater som har foreldre med kort skolegang og lav inn-
tekt, finnes det mange enkelttilfeller der forholdet er motsatt
(Hægeland 2005a). Sammenhengene sier heller ingenting
om kausalitet, det vil si hva som forårsaker sammenhengene.
Selv om to forhold finnes på samme tid behøver ikke det bety
at det ene er årsaken til det andre.

2 Asplan Viak 2006
3 Med minoritetsspråklig bakgrunn menes her barn med en

annen språk- og kulturbakgrunn enn norsk, samisk, svensk,
dansk og engelsk.

4 Beregnet ut fra Kostra-tall for barnehager per 15. desember
2005 etter andel minoritetsspråklige barn i barnehage og
befolkningsstatistikk per 01.01.2006.

5 Pettersen 2003
6 Pettersen 2003

Kilde: SSB 2006

Tabell 4.1 Deltakelse i barnehage 15.12.2005

Andel barn
i barnehage av
alle barn
i befolkningen

Andel barn med
minoritetsspråk-
lig bakgrunn
i barnehage av
alle barn med
minoritetsspråk-
lig bakgrunn
i befolkningen

1-åringer 43,4 18,8
2-åringer 64,8 30,9
3-åringer 87,0 62,0
4-åringer 92,1 79
5-åringer 93,3 82,4

1–5 år 76,2 53,6

N = 221 116

44 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

barna selv.7 Fedres arbeidstid er også noe redu-
sert. Reduksjonen blant mødre er imidlertid langt
større enn blant fedre, noe som kan bidra til å opp-
rettholde et tradisjonelt kjønnsrollemønster både
hjemme og i arbeidslivet. Det ser også ut til å være
store forskjeller i bruken av kontantstøtte mellom
familier med ikke-vestlig bakgrunn og familier
med majoritetsbakgrunn.8

Andelen kontantstøttebrukere er høyere blant
barn med ikke-vestlig bakgrunn enn i majoritetsbe-
folkningen: henholdsvis 78 prosent og 60 prosent
per september 2004. Stadig færre mottar kontant-
støtte i befolkningen sett under ett, men blant dem
med ikke-vestlig minoritetsspråklig bakgrunn har
andelen økt fra 1999 til 2004. Mens kontantstøtte-
bruken i 1999 var omtrent like mye utbredt i alle
grupper, har det i løpet av fem år oppstått betyde-
lige forskjeller. Mange minoritetsspråklige forel-
dre med barn i kontantstøttealder har dermed ikke
benyttet seg av den bedrede barnehagedekningen
og mulighetene dette gir.

I Oslo er forskjellen mellom foreldre med ikke-
vestlig minoritetsspråklig bakgrunn og majoritets-
foreldre størreenn i resten av landet. 33 prosent av
majoritetsforeldrene med barn på mellom ett og tre
år i Oslo mottok kontantstøtte i 2004 mot hele 84
prosent av de ikke-vestlige minoritetsspråklige for-
eldrene. Som i resten av landet har forskjellen mel-
lom de to gruppene økt også i Oslo siden 1999.

4.1.2 Ulikhet i senere læringsutbytte
begynner i småbarnsalderen

En god språklig og sosial utvikling avhenger av et
stimulerende miljø som er rikt på opplevelser, vari-
ert utfoldelse i lek og andre kreative aktiviteter og
mulighet til samtaler med voksne og andre barn.
Hver enkelt seksåring som begynner på skolen, vil
være preget av sin familiebakgrunn, sitt nærmiljø
og sin eventuelle barnehageerfaring. Barn som har
fått rik stimulering av sine sosiale, motoriske,
språklige, kognitive og emosjonelle ferdigheter, vil
ha et forsprang ved skolestart. Barnehagen er den
viktigste forebyggende og sosialt utjevnende are-
naen for barn i førskolealder som av ulike årsaker
har behov for ekstra hjelp i denne utviklingen. Den
systematiske sosiale skjevheten med hensyn til
hvilke barn som går i barnehage, kan tyde på at
ulikhetene snarere øker enn reduseres i tiden før
skolestart.

Forskerne bak den norske PIRLS-undersøkel-
sen stiller også spørsmål ved om det norske syste-
met i stor nok grad virker sosialt utjevnende.9 De
finner at i fjerdeklasser med høyt nivå på lesefer-
dighetene hadde elevene bedre forkunnskaper da
de begynte på skolen, sammenliknet med elevene
i fjerdeklasser med lavt nivå på leseferdighetene. I
de «sterke» klassene har foreldrene vært særlig
aktive når det gjelder stimulering av språk før bar-
net begynte på skolen. Forskerne trekker fram at
denne sammenhengen er sterkere i Norge enn i
Sverige, og spør seg om en mulig forklaring kan
være at det norske utdanningssystemet ikke evner
å møte alle grupper på en like god måte.

Språkutviklingen er også viktig for barnets
sosiale utvikling. Barn med språkvansker forstår
og bruker færre ord enn jevnaldrende, og blir sjeld-
nere valgt til lekekamerat. Studier har avdekket
systematisk sammenheng mellom språkmestring
og sosial mestring.10

Språkutviklingen før skolealder har betydning
for senere læring både hos majoritetsspråklige
barn og hos minoritetsspråklige barn, men for
minoritetsspråklige barn er tiden før skolestart en
spesielt viktig periode for innlæring av undervis-
ningsspråket. Mange minoritetsspråklige barn får
ikke tilstrekkelig erfaring med norsk språk før sko-
lestart. Mye tyder på at barn oppnår høyere kompe-
tanse i norsk når de begynner å lære det før femårs-
alderen.11

7 Rønsen 2005
8 Daugstad 2006

Figur 4.1 Kontantstøttebruk (prosent av 1- og
2-åringer, 2004)
Kilde: Daugstad 2006

77,8
83,6

60,4

32,6

Hele landet Oslo

Ikke-vestlig minoritet Majoritet-

9 Solheim og Tønnesen 2003
10 Løge og Thorsen 2005
11 Genesee 1993 i Valvatne og Sandvik 2002

2006– 2007 St.meld. nr. 16 45
... og ingen sto igjen

4.2 Grunnskolen

4.2.1 Skjult frafall i grunnskolen avspeiler
sosiale forskjeller

Den tiårige grunnskoleopplæringen i Norge er
obligatorisk. Plikten kan ivaretas ved deltakelse i
opplæring i offentlig skole, godkjent friskole/pri-
vatskole eller ved at foreldrene selv gir sine barn
tilsvarende opplæring. Det er kommunens ansvar å
se til at opplæringsplikten blir oppfylt.

Enkelte elever kan ha så høyt ureglementert
fravær at de i praksis ikke deltar i opplæringen. Det
finnes beregninger av fravær blant 15-åringer
basert på PISA-undersøkelsen fra 2000.12 Bereg-
ningene tyder på at rundt 10 prosent av disse elev-
ene har svært høyt fravær, noe som tyder på at
skjult frafall i grunnskolen kan være et omfattende
problem. Problemet er imidlertid betydelig større i
våre nordiske naboland. Vi har ikke tilstrekkelig
informasjon om når i skoleløpet fraværsproble-
mene oppstår, men vi vet at det er en systematisk
sammenheng mellom fravær og elevenes familie-
bakgrunn. I Norge er det spesielt elever med forel-
dre med lav sosioøkonomisk status,13 elever med
minoritetsspråklig bakgrunn og elever som ikke
bor sammen med begge foreldrene, som har økt
risiko for høyt fravær.14 Minoritetsspråklig bak-
grunn har en sterkere sammenheng med fravær i
Norge enn i noe annet OECD-land.

En annen problemstilling knyttet til deltakelse i
grunnskolen er innvandring etter skolestart. Nær-
mere 23 000 barn i grunnskolealder (6–15 år) har
innvandret til Norge, og de fleste av disse har inn-
vandret etter skolestart.15 Det samles ikke syste-
matisk inn opplysninger på nasjonalt nivå om deres
skolegang før innvandringen til Norge, og det er
derfor ikke grunnlag for å si noe om de har gått
glipp av ett eller flere års grunnskoleopplæring.

Ungdom som kommer til Norge etter at de har
fylt 16 år, har ikke plikt til grunnskoleopplæring,
men rett til det dersom de ikke har grunnskoleopp-
læring fra hjemlandet eller de har behov for fornyet
opplæring. Om lag hver fjerde 18-årige innvandrer
med ikke-vestlig bakgrunn ca. 500 i hvert årskull,
går ikke i videregående opplæring og er heller ikke
registrert med fullført grunnskole i offentlige regis-
tre. De aller fleste har bodd i Norge i mindre enn to
år.16 Om disse ungdommene faktisk ikke har full-

ført noen grunnskole, eller om det er registrerin-
gen som mangler, er ukjent. Siden disse ungdom-
mene ikke er i videregående opplæring, er det
rimelig å anta at de ikke har fullført grunnskolen
fordi grunnskoleopplæring fra utlandet eller kunn-
skap og kompetanse på nivå med norsk grunn-
skole gir vilkår til inntak til videregående opplæ-
ring i Norge, jf. forskriftene til opplæringsloven § 6-
10.17

Deltakelse i skolefritidsordningen

Tall fra Grunnskolens informasjonssystem (GSI)
viser at i overkant av 130 000 elever har plass i SFO.
Deltakelsen er størst på 1. trinn, med nesten 42 000
elever, noe som utgjør to tredjedeler av hele årskul-
let. Deltakelsen er gradvis synkende etter som
eleven blir eldre, og på 4. trinn er deltakelsen halv-
ert i forhold til 1. trinn. Av alle som går på SFO, er
66 prosent på ordningen mer enn 15 timer per uke.
Det er 5 889 barn, ca. 4,5 prosent av barna, som
oppgis å ha særskilte behov. Det finnes ikke data
som viser den løpende utviklingen i deltakelse på
SFO knyttet til foreldrenes økonomi eller prisutvik-
ling i SFO.

4.2.2 Store ulikheter i læringsutbytte
i grunnskolen

Grunnleggende ferdigheter

I Kunnskapsløftet er de grunnleggende ferdighe-
tene definert som «å kunne uttrykke seg muntlig, å
kunne uttrykke seg skriftlig, å kunne lese, å kunne
regne og å kunne bruke digitale verktøy». Dette er
ferdigheter som er forutsetninger for videre læring
og utvikling, og som er sentrale for å lykkes i
arbeidslivet og for å kunne delta aktivt i samfunnet.
Internasjonale undersøker av ferdigheter i lesing
og regning tyder på at Norge er et av landene med
høyest ulikhet i læringsutbytte mellom elevene, og
at Norge har en stor andel elever med svake grunn-
leggende ferdigheter.18

Figur 4.2 viser andelen elever med svake fer-
digheter i lesing og matematikk i flere land. Norge
har en relativt stor andel elever med svake ferdig-
heter sammenliknet med land som for eksempel
Finland, Nederland og Canada.

Forskjellene i ferdigheter har sammenheng
med elevenes familiebakgrunn. Det ser for eksem-
pel ut til å være en sterk sammenheng mellom elev-
enes ferdigheter og foreldrenes utdanningsnivå.
Figur 4.3 viser denne sammenhengen i lesing på 4.

12 Willms 2003
13 Målt etter foreldrenes yrke, utdanning, kulturgjenstander

hjemme, familiestatus, innvandrerbakgrunn og språk
14 Willms 2003
15 SSB 2005
16 Støren 2005b

17 Støren 2005b
18 OECD 2004a, OECD 2006a og UFD 2003

46 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

trinn, og i lesing og regning for 15-åringer. Sam-
menhengen gjenfinnes i alle land som var med i
undersøkelsen, og gjelder for alle ferdigheter som
ble undersøkt (lesing, regning/matematikk,
engelsk, naturfag, demokratikompetanse), men
den er sterkere i Norge enn i mange andre land.19

Karakterer i grunnskolen

Elever med høyt utdannede foreldre har gjennom-
snittlig bedre karakterer enn elever med lavere
utdannede foreldre.20 Elever som har foreldre med
grunnskoleutdanning eller mindre får gjennom-
snittlig nesten tretten poeng lavere grunnskolepo-
engsum enn elever med foreldre med høyere
utdanning. Det tilsvarer gjennomsnittlig over en
hel karakter i forskjell i hvert fag. Det er størst ulik-
het i gjennomsnittskarakterer i matematikk, der
forskjellen mellom elever som har foreldre på det

laveste utdanningsnivået, og elever med foreldre
på det høyeste utdanningsnivået er på hele 1,6
karakterpoeng.

Det er også store karakterforskjeller mellom
gutter og jenter. Jentene får gjennomsnittlig fire
poeng høyere grunnskolepoengsum enn guttene.
Dette tilsvarer en gjennomsnittlig forskjell på 0,4
karakterpoeng i hvert av enkeltfagene. Jenter får
bedre karakterer enn gutter i alle fag, unntatt i
kroppsøving.

Det er også karakterforskjeller mellom minori-
tets- og majoritetsspråklige elever. Etterkom-
mere21 får gjennomsnittlig to poeng lavere grunn-
skolepoengsum enn majoritetselever. Det er noe
større forskjeller mellom majoritetselever og inn-
vandrere.22 Innvandrere får gjennomsnittlig 4,5
poeng lavere grunnskolepoengsum enn majoritets-
elevene og 2,5 poeng lavere enn etterkommerne.
Disse forskjellene reduseres imidlertid når det tas
hensyn til at minoritetsspråklige elever, både etter-

19 OECD 2004a
20 Hægeland et.al. 2006. De følgende avsnittene viser karakte-

rene for avgangselever i grunnskolen 2005

Figur 4.2 Andel 15-åringer med svake lese- og matematikkferdigheter (nivå 1 eller under i PISA 2003)
Kilde: OECD 2004a

0

5

10

15

20

25

30

Finl
an

d
Kore

a

Can
ad

a

Hon
gk

on
g

Ned
erl

an
d

Mac
ao

Lie
ch

ten
ste

in

Aus
tra

lia
Sve

its

Sve
rig

e

Dan
mark

Norg
e

USA

Svake leseferdigheter Svake matematikkferdigheter

21 Norskfødte med to utenlandskfødte foreldre
22 Utenlandskfødte med to utenlandskfødte foreldre

2006– 2007 St.meld. nr. 16 47
... og ingen sto igjen

kommere og innvandrere, gjennomsnittlig har
lavere utdannede foreldre enn majoritetselevene.
Dette viser at det er viktig å ta hensyn til mer enn
én egenskap om gangen når man skal sammen-
likne læringsutbytte mellom ulike grupper.

Figur 4.4 illustrerer den relative styrken på
sammenhengen mellom ulike forhold ved elevenes
familiebakgrunn og deres læringsutbytte. Det ser
ut til at sammenhengen mellom læringsutbytte og
foreldrenes utdanning er klart sterkest. Forskjel-
len i grunnskolepoengsum mellom elever som har
foreldre med utdanning utover videregående opp-
læring, og de som ikke har det, er på hele elleve

poeng.23 Forskjellen mellom elever fra familier
med høy og lav inntekt er til sammenlikning fire
poeng. Tilsvarende forskjell finnes mellom gutter
og jenter i jentenes favør. Dersom man sammenlik-
ner innvandrerne med hele populasjonen er det
ingen karakterforskjeller.24 Det tyder på at en stor
del av den observerte forskjellen mellom majori-
tetselever og minoritetsspråklige elever ikke kan
tilskrives elevenes innvandringsbakgrunn i seg
selv, men at minoritetsspråklige elever har lavere
utdannede foreldre og kommer fra familier med
færre økonomiske ressurser enn majoritetsele-
vene.

Digitale skillelinjer

En SSB-undersøkelse fra 2006 viser at blant fami-
lier med barn har 92 prosent av husholdningene
PC hjemme, mens 86 prosent har tilgang til Inter-
nett. Videre viser undersøkelsen at barn fra hus-
holdninger med høye inntekter har bedre tilgang
til PC og Internett enn barn fra husholdninger med
lavere inntekter. Barn i familier med høye inntek-
ter har jevnt over høyere båndbredde enn lavinn-

Figur 4.3 Sammenheng mellom foreldrenes
utdanningsnivå og elevenes ferdigheter i lesing
og regning
Kilde: OECD 2004a, Mullis et al. 2003

Høyere utd.
400

420

440

460

480

500

520

540

Grunnskole VGO

Foreldrenes utdanningsnivå

El
ev

en
s

fe
rd

ig
he

te
r Lesing 4. trinn

(PIRLS 2001)

Lesing 15-åringer
(PISA 2003)

Regning 15-åringer
(PISA 2003)

23 Dette er sammenhengen mellom foreldrenes utdanning og
elevenes karakterer når andre familiefaktorer som inntekt,
innvandringsbakgrunn og botid holdes konstant, slik at man
sammenlikner grupper som har de samme egenskapene
med unntak av foreldrenes utdanning. For en mer utfyllende
forklaring av figur 4.4, se Hægeland mfl. 2005b side 40 og 41.

24 Søylen for førstegenerasjonsinnvandrere viser gjennomsnitt-
lig grunnskolepoengsum for førstegenerasjonsinnvandrere
som kommer fra familier med gjennomsnittlig inntekt, har
foreldre som ikke har utdanning ut over videregående opp-
læring, etc.

Figur 4.4 Beregnet grunnskolepoeng for konstruerte grupper etter familiekjennetegn og kjønn (alt
annet likt) 2002 og 2003
Kilde: Hægeland mfl. 2005b

43

43

46

41

46

42

49

42

38

Ikke- vestlig innvandrer

Alle

Jente

Gutt

Høy inntekt

Lav inntekt

Foreldre med høy utdanning

Foreldre med videregående opplæring

Foreldre med grunnskole

48 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

tektsfamilier. Andelen husholdninger med tilgang
til PC og Internett øker med foreldrenes utdan-
ningsnivå.

Internasjonale undersøkelser viser at barns
kjennskap til og tilgang på IKT i hjemmet spiller en
rolle i forhold til om bruk av IKT i læringsarbeidet
gir effekt eller ikke.25 Det er en positiv sammen-
heng mellom hvor fortrolige elever er med bruk av
PC26, og læringsutbytte i matematikk, både før og
etter at en har justert for familiebakgrunn.

En norsk undersøkelse tyder på at jo mer elev-
ene bruker IKT, desto bedre karakterer får de.27

Dette kan imidlertid også være et uttrykk for en
sammenheng mellom familiebakgrunn og bruk av
IKT. Det er som tidligere påpekt en sterk sammen-
heng mellom familiebakgrunn og karakterer.
Undersøkelsen viste stor variasjon mellom delta-
kelse i de ulike aktivitetene. Elevene med best
karakterer, og med høyest utdannede foreldre,
sendte oftere e-post, gjorde oftere lekser på PC, og
hentet mer informasjon fra Internett. Elever med
svake karakterer og elever med lavt utdannede for-
eldre spilte oftere TV-spill. Dette forsterker bildet
av at det er de mest kompetente elevene som bedri-
ver aktiviteter som gir best allmennkompetanse.

Sosiale skjevheter i demokratisk kompetanse

Demokratisk kompetanse er en nødvendig forut-
setning for aktiv deltakelse og for å fungere godt i
samfunns- og arbeidslivet. I begrepet ligger både
kunnskaper om demokratiet, ferdigheter i å tolke
politisk informasjon, oppfatninger om borgerens
og statens rolle, samt holdninger til egen nasjon, til
kvinners og minoriteters rettigheter, til antidemo-
kratiske grupper og til myndighetene. Funn fra
CIVIC Education Study viser at demokratisk kom-
petanse i form av kunnskaper og ferdigheter synes
å ha betydning for norske elevers vilje til framtidig
deltakelse i demokratiske prosesser og deres vilje
til å stemme ved valg. Dette er en indikasjon på at
sjansen for demokratisk deltakelse øker med gode
demokratirelaterte kunnskaper og ferdigheter.

CIVIC-undersøkelsen ble gjennomført i ung-
domsskoler (9. klasse) i 28 land i 1999 og i videre-
gående opplæring (videregående kurs to) i 14 land
i 2000.28 Den viser at norske elever har høy demo-
kratisk kompetanse sammenliknet med elever i de
fleste andre land. Videre finner man at elevenes
demokratiske kompetanse har en klar sammen-

heng med deres familiebakgrunn, deltakelse i sko-
lesamfunnet og klasseromsmiljøet.29 Elevens pla-
ner for egen utdanning og familiebakgrunn viser
seg å ha størst betydning for elevenes demokra-
tiske kompetanse i Norge.

Undersøkelsen viste også at det er store for-
skjeller i demokratisk kompetanse i videregående
opplæring. Elever på videregående kurs to på stu-
dieforeberedende retninger skårer i gjennomsnitt
høyere enn elevene på yrkesfaglige retninger. Det
er også større forskjeller mellom gruppene på
ulike yrkesfag enn innenfor studieforberedende
retninger.

4.3 Videregående opplæring

4.3.1 Sosiale skjevheter i valg og
gjennomføring

Antall elever og lærlinger i videregående opplæ-
ring var per 1. oktober 2005 til sammen nær
213 700. Nesten 183 000 var elever og 31 000 var
lærlinger. Alle som har fullført grunnskolen eller
tilsvarende, har etter søknad rett til videregående
opplæring. I praksis begynner en del elever i vide-
regående opplæring med mangelfulle kunnskaper
og ferdigheter fra grunnskolen. Dette gjelder sær-
lig elever som ikke har kommet inn i gode lærings-
prosesser i grunnskolen, og elever med minoritets-
språklig bakgrunn som har kommet sent inn i opp-
læringsløpet på grunnskolenivå.

Etter gjennomført grunnskole står den enkelte
ungdom for første gang i opplæringsløpet overfor
et større utdanningsvalg. De må for det første ta
stilling til om de vil begynne i videregående opplæ-
ring eller ikke. Etter at dette valget er tatt, må den
enkelte velge mellom ulike utdanningsprogram.30

Retten til videregående opplæring gjør det mulig å
foreta omvalg og begynne på et nytt utdannings-
program etter skolestart. Til tross for muligheten
til å gjøre omvalg er det nærmere 25 prosent av de
som startet i videregående opplæring i 2000 som
ikke har oppnådd vitnemål eller fag- eller svenne-
brev i 2005.31

Begynne i videregående opplæring eller ikke

De aller fleste avgangselevene fra grunnskolen vel-
ger å begynne i videregående opplæring. Nesten
100 prosent av elevene som forlater 10. trinn søker

25 OECD 2006b
26 Målt i antall år de har brukt PC
27 Torgersen 2004
28 Mikkelsen et al 2001 og 2002

29 Mikkelsen et al 2001
30 I og med innføringen av Kunnskapsløftet høsten 2006 ble stu-

dieretninger erstattet med utdanningsprogrammer. Elevene
må velge mellom tre studieforberedende utdanningspro-
gram og ni yrkesforberedende.

2006– 2007 St.meld. nr. 16 49
... og ingen sto igjen

plass, og rundt 96 prosent går rett over i videregå-
ende opplæring etter endt grunnskole. Av elevene
som ble registrert med avsluttet grunnskole våren
2003, var 96,3 prosent elever i videregående opplæ-
ring pr. 1. oktober samme år.32 Det var altså 3,7
prosent som ikke begynte i videregående opplæ-
ring. Av disse var 56 prosent elever i videregående
opplæring per 1. oktober året etter, mens 44 pro-
sent uteble. Det betyr at til sammen 98,4 prosent av
elevene som gikk ut av grunnskolen i 2003, var i
videregående opplæring per oktober 2003 eller
2004.33

Elevfordelingene mellom jenter og gutter er
nokså lik. Det er imidlertid noe forskjell på delta-
kelsen for elever med ulik familiebakgrunn.

Tabell 4.2 viser andel av befolkningens 16- til
20-åringer som var i videregående opplæring i
2004, fordelt etter foreldrenes utdanningsnivå.

Mens 96 prosent av 16-åringene med foreldre
med høy utdanning deltok i videregående opplæ-
ring per 1. oktober 2004, deltok rundt 85 prosent av
16-åringene med foreldre med grunnskoleopplæ-
ring. Dette betyr at 15 prosent av 16-åringene med
lavt utdannede foreldre enten falt fra tidlig i skole-
året, eller at de ikke begynte i videregående opplæ-
ring i det hele tatt. Tilsvarende tall for elever med
foreldre med høyere utdanning er 4 prosent.34

Det er også forskjeller i deltakelse mellom
elever med minoritetsspråklig bakgrunn og elever
med majoritetsbakgrunn. Høsten 2005 gikk om lag
90 prosent av avgangselevene med minoritets-
språklig bakgrunn direkte over i videregående
opplæring.35 Det er noe lavere enn gjennomsnittet
for hele befolkningen sett under ett.

Valg av utdanningsprogram

Seks av ti elever som startet på grunnkurs i videre-
gående opplæring høsten 2005, begynte på en
yrkesfaglig studieretning. Det er flere forhold som
spiller inn ved valg av utdanningsprogram (tidligere
studieretning). Karakterene fra grunnskolen er det
viktigste kriteriet for inntak til videregående opplæ-
ring der det er konkurranse om plassene, og karak-
terer påvirker også i stor grad valget. Jo bedre
karakterer elevene har fra grunnskolen, desto
større er sannsynligheten for at de velger studiefor-
beredende utdanningsprogrammer. Karakterer
henger sammen med familiebakgrunn. Karakter-
gjennomsnittet øker med foreldrenes utdannings-
nivå. Sammenhengen mellom familiebakgrunn,
karakterer i grunnskolen og valg av utdanningspro-
grammer, fører derfor til en sosial skjevrekruttering
til de ulike utdanningsprogrammene i videregående
opplæring. Slik kan en si at noe av forklaringen på

31 SSB 2006. SSB-tall som refererer til andelen som har fullført
videregående opplæring, viser kun til dem som har oppnådd
vitnemål og/eller fag- eller svennebrev. Når SSB refererer til
elever med avbrudd, inkluderer dette både elever som har
avbrutt i løpet av opplæringen, som har gjennomført alle
årene uten å bestå, samt elever som har gjennomført og full-
ført et planlagt løp på lavere nivå. NIFU STEP skiller mellom
gjennomført og bestått (med vitnemål) og gjennomført uten
å bestå. Det ser en bl.a. i Markussen mfl. 2006. Deres analy-
ser viser at 8,9 prosent av elevene i undersøkelsen har gjen-
nomført videregående opplæring etter 3,5 år uten fullstendig
vitnemål. Over 90 prosent av disse har strøket i tre eller
færre fag. Det dreier seg med andre ord om elever som har
bestått i de fleste fagene. Undersøkelsen fra NIFU STEP er
en utvalgsundersøkelse som analyserer data fra sju østlands-
fylker. I og med at NIFU STEP skiller mellom gjennomført
med og uten bestått, får de også en avbruddskategori, eller
bortvalgskategori, som SSB ikke opererer med.

32 Utdanningsdirektoratet
33 Den store overgangsandelen fra grunnskole til videregående

opplæring må ses i sammenheng med ungdomsretten, som
gir søkeren rett til inntak til ett av tre alternative utdannings-
programmer som det er søkt på på Vg1. Dette betyr at karak-
terene har mindre å si for om den enkelte kommer inn eller
ikke, men har i mange tilfeller betydning for om søkerne
kommer inn på sitt førsteønske eller ikke.

34 SSB 2005
35 SSB 2006

1 Utdanning utover videregående opplæring
Kilde: SSB 2005

Tabell 4.2 Deltakelse i videregående opplæring etter alder og foreldrenes utdanningsniv.
Prosent av alle ungdommer i aldersgruppen, per 1. oktober 2004

Alder

16 år 17 år 18 år 19 år 20 år

Foreldre har høyere utdanning1 96 93 90 23 10
Foreldre har videregående opplæring 94 92 83 38 19
Foreldre har grunnskole 85 83 68 40 22

Totalt 94 91 84 32 16

50 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

hvorfor elever med lavt utdannede foreldre i større
grad enn elever med høyt utdannede foreldre velger
yrkesforberedende retninger, ligger i at den først-
nevnte gruppen gjennomsnittlig har lavere karakte-
rer fra grunnskolen.

Forskjeller i valg av utdanningsprogram har
imidlertid ikke bare sammenheng med elevenes
karakter fra grunnskolen. Undersøkelser tyder på
at foreldrenes holdninger til utdanning henger
sammen med elevenes valg av utdanningspro-
gram.36 Elever med likt karakternivå fra grunnsko-
len, men med ulik familiebakgrunn, velger ulikt. I
Oslo er dette mønsteret særlig tydelig, og kan tyde
på at preferanser for utdanning henger sammen
med foreldrenes utdanning og andre hjemmefor-
hold.37

Det er også store kjønnsforskjeller knyttet til
valg av utdanningsprogram i videregående opplæ-
ring. Jenter velger i større grad studieforbere-
dende retninger enn det guttene gjør. Siden karak-
terer påvirker retningsvalg, kan denne skjevforde-
lingen ses i sammenheng med at jenter i
gjennomsnitt har høyere karakterer enn gutter fra
ungdomsskolen. Når man sammenligner gutter og
jenter med like karakterer, har gutter større tilbøy-
elighet enn jenter til å søke seg mot studieforbere-
dende retninger.38

Jenter og gutter velger kjønnsstereotypt. For-
delingen av kjønnene mellom de ulike yrkesfagene
viser for eksempel at det er henholdsvis 89 og 86
prosent jenter på studieretningene helse- og sosial-
fag og formgivningsfag. Byggfag, elektrofag,
mekaniske fag og tekniske byggfag er typiske gut-
tefag med 90 prosent gutter. Søkningen til og elev-
sammensetningen i videregående opplæring spei-
ler det kjønnsdelte arbeidslivet i Norge. Det er
flere gutter enn jenter på yrkesfaglige retninger, og
det er også flere gutter enn jenter som er lærlinger.

Det ser ut til å være forholdsvis små forskjeller
i valg av utdanningsprogram mellom minoritets-
språklige elever og majoritetselever, men innvan-
drere med ikke-vestlig bakgrunn ser ut til å søke
de studieforberedende retningene i noe større
grad enn majoritetselever, når grupper med likt
utdannede foreldre og like karakterer fra grunn-
skolen sammenlignes.39 Dette gjelder imidlertid
ikke i Oslo, der majoritetselevene i større grad enn
de minoritetsspråklige elevene velger allmennfag
framfor yrkesfag.40

Omvalg

Retten til videregående opplæring må normalt tas
ut i løpet av fem år. Retten blir etter søknad om
omvalg utvidet med inntil ett opplæringsår. Det
innebærer at elevene kan gjøre nye valg etter at de
har begynt i det videregående opplæringsløpet.
Muligheten til å foreta omvalg er en viktig del av
fleksibiliteten i videregående opplæring. Samtidig
har omvalg en kostnad både for individ, skoleeier
og for samfunnet. Omvalg kan tyde på at elevene i
for liten grad har foretatt godt nok informerte valg
i første omgang, men en vet også at omvalg har
sammenheng med om eleven kommer inn på sitt
førstevalg eller ikke.

Av alle som befant seg på grunnkurs per 1.
oktober 2003, var 11,7 prosent fremdeles på grunn-
kurs samme tid året etter.41 Av disse var litt over 40
prosent på samme studieretning, mens litt under
60 prosent hadde foretatt omvalg. Av alle som var
på VKI per 1. oktober 2004, var det 5,8 prosent som
fremdeles var på VKI eller grunnkurs samme tid
året etter, mens 17,5 prosent ikke var i opplæring i
det hele tatt. Undersøkelser viser at omvalget er
størst mellom de to første årene og lavere mellom
VKI og VKII.42

Med utgangspunkt i 2002-kullet i østlandsfyl-
kene ser en at tilbøyeligheten til å gjøre omvalg har
sammenheng med foreldrenes utdanningsbak-
grunn.43 Sannsynligheten for omvalg er større jo
lavere utdanning foreldrene har. 9,6 prosent av
elevene der far har mindre utdanning enn videre-
gående opplæring, gjorde omvalg foran det andre
året. Tilsvarende andel for elever med far med høy-
ere utdanning er 3,3 prosent. Mønsteret endrer seg
ikke om man ser på mors i stedet for på fars utdan-
ning.

I tillegg er det en sammenheng mellom karak-
terene fra grunnskolen og sannsynligheten for at
eleven gjør omvalg. Jo høyere karakterer elevene
har fra ungdomsskolen, desto mindre er sannsyn-
ligheten for å gjøre omvalg.

Av 2002-kullet gjorde minoritetsspråklige
elever med ikke-vestlig bakgrunn oftere omvalg
enn majoritetselever.44 92,4 prosent av majoritetse-
levene gjorde verken omvalg eller gjenvalg foran
andre året. Tilsvarende andel for innvandrere med
ikke-vestlig bakgrunn var 85,5 prosent. Skillet mel-
lom ikke-vestlige innvandrere og majoritetsung-
dom gjenspeiler blant annet ulikheter i foreldrenes

36 Markussen m.fl. 2006
37 Hansen 2005
38 Markussen mfl. 2006
39 Markussen mfl. 2006
40 Støren 2005a

41 Utdanningsdirektoratet
42 Markussen og Sandberg 2005, Helland og Støren 2004
43 Markussen og Sandberg 2005
44 Markussen mfl. 2006.

2006– 2007 St.meld. nr. 16 51
... og ingen sto igjen

utdanningsnivå og tilknytning til arbeidsmarkedet,
og elevenes karakterer fra ungdomsskolen.

Å gjennomføre eller avbryte videregående
opplæring

Hver fjerde elev som begynte opplæring på grunn-
kurs for første gang i 2000, avbrøt i løpet av fem år,
dvs. oppnådde ikke vitnemål og/eller fag- eller
svennebrev.45 Også fullføring av videregående opp-
læring, i betydning fullført med vitnemål og/eller
fag- eller svennebrev, har sammenheng med eleve-
nes familiebakgrunn. Tabell 4.3 illustrerer betyd-
ningen av foreldrenes utdanningsnivå for fullføring
av videregående opplæring. Den tar utgangspunkt
i alle som startet i videregående opplæring for før-
ste gang i 2000, og viser deltakelse og fullføring
fem år etter at de startet. Elevene er gruppert etter
foreldrenes utdanningsnivå.

Andelen som fullfører videregående opplæring,
øker med foreldrenes utdanningsnivå, mens ande-
len som avbryter opplæringen, øker jo lavere
utdanningsnivå foreldrene har. Mens nesten 80
prosent av elevene og lærlingene fra 2000-kullet
med foreldre med lang høyere utdanning fullfører
videregående opplæring på normert tid, gjelder
dette for bare 30 prosent av elevene med foreldre
med grunnskole som høyeste oppnådde utdan-
ning. Fullføringsprosenten øker noe etter fem år,
men forskjellen mellom elevgruppene endrer seg
ikke. Etter fem år har halvparten av elevene med
foreldre med grunnskoleopplæring avbrutt videre-
gående opplæring, mens dette bare gjelder for 10
prosent av elever med foreldre med lang høyere
utdanning.

Sammenhengen mellom foreldrenes utdanning
og sannsynligheten for frafall reduseres imidlertid

kraftig når man sammenlikner elever med like
karakterer fra 10. klasse.46 Det ser altså ut til at
mangelfulle forkunnskaper fra grunnskolen er det
som har størst betydning for frafall. Det er viktig å
understreke at det er en sterk sammenheng mel-
lom foreldrenes utdanning og elevenes karakterer,
også på grunnskolen. Derfor kan man si at det er
en indirekte sammenheng mellom foreldrenes
utdanning og frafall via karakterer på grunnskolen.

Det er også forskjeller mellom gutter og jenter
i grad av fullføring av videregående opplæring. Av
de som begynte i videregående opplæring i 2000,
avbrøt 31 prosent av guttene og 21 prosent av jen-
tene opplæringsløpet. På samme måte som eksem-
pelet over, viser imidlertid undersøkelser at forhol-
det mellom gruppene endrer seg når man sammen-
likner gutter og jenter med like karakterer fra
grunnskolen. Da kommer det fram at gutter har
noe lavere sannsynlighet for å falle fra enn jenter.47

Elever med minoritetsspråklig bakgrunn fullfø-
rer videregående opplæring i mindre grad enn
majoritetselever. Av de som begynte i videregå-
ende opplæring i 2000, hadde 39 prosent avbrutt
uten å få fullstendig vitnemål eller fullført et plan-
lagt løp på lavere nivå i 2005.48 Tilsvarende gjen-
nomsnitt for hele kullet er 26 prosent. Jenter med
minoritetsspråklig bakgrunn fullfører i større grad
og raskere enn gutter med minoritetsspråklig bak-
grunn. Over halvparten av de minoritetsspråklige
jentene som startet i 2000, hadde fullført på nor-
mert tid, mens den tilsvarende andelen for gutter
var 36 prosent. Omtrent halvparten av guttene med
minoritetsspråklig bakgrunn hadde ikke fullført
videregående opplæring i løpet av fem år. Undersø-

45 SSB 2006

46 Byrhagen mfl 2006, Markussen mfl 2006. Disse undersøkel-
sene måler frafall etter henholdsvis 2,5 og 3,5 år etter eleven
begynte i videregående opplæring.

47 Byrhagen m.fl 2006
48 SSB 2006

Kilde: SSB 2006

Tabell 4.3 Elever som startet i grunnkurs for første gang høsten 2000, etter fullført videregående
opplæring i løpet av fem år og foreldrenes utdanningsnivå. Prosent

Foreldrenes
utdanningsnivå

I alt Fullført på nor-
mert tid

Fullført på
mer enn

normert tid

Fortsatt i
videregående

opplæring 2005

Avbrutt
videregående

opplæring

Lang høyere utdanning 5 197 78 9 2 10
Kort høyere utdanning 14 184 69 11 5 16
Videregående opplæring 29 257 49 12 7 31
Grunnskoleopplæring 2 457 30 12 8 50
Uoppgitt utdanningsnivå 855 28 12 6 53

I alt 51 590 56 11 6 26

52 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

kelser viser imidlertid at minoritetsspråklige
elever i langt større grad enn majoritetselevene
gjennomfører opplæringen, til tross for stryk i
løpet av opplæringen, slik at de gjennomfører uten
å oppnå vitnemål og/eller fag- eller svennebrev.49

Forskjellen mellom majoritetselever og minori-
tetsspråklige elever i gjennomføring har sammen-
heng med at minoritetsspråklige elever gjennom-
snittlig har foreldre med lavere utdanning enn
majoritetselevene,50 og at minoritetsspråklige
elever gjennomsnittlig har lavere karakterer fra
grunnskolen.51 Når minoritetsspråklige elever og
majoritetselever med like karakterer fra ungdoms-
skolen og med like høyt utdannede foreldre sam-
menliknes, har ikke-vestlige minoritetsspråklige
elever, både etterkommere og de som har innvan-
dret, lavere frafallstilbøyelighet enn majoritetsele-
vene.52

Det er store forskjeller innenfor ulike studieret-
ninger med hensyn til gjennomføring. Det er gene-
relt høyere fullføringsgrad på normert tid på studi-
eforberedende retninger enn på yrkesfaglige ret-
ninger. Blant de som startet i videregående
opplæring i 2000, avbrøt 38 prosent av elevene på
yrkesfaglige mot 15 prosent på studieforberedende
retninger. Det er også store forskjeller i fullførings-
grad mellom de forskjellige yrkesfaglige retnin-
gene. Studieretning for musikk, dans og drama
hadde den laveste frafallsprosenten i 2000-kullet
med 9 prosent. På studieretning for trearbeidsfag
var tilsvarende andel over 50 prosent. En av tre
oppnådde ikke fagbrev på studieretning for helse-
og sosialfag.53

Sammenhengen mellom studieretning og fra-
fall må justeres for hvilke elever som går på de
ulike retningene. Elever med høye karakterer fra
grunnskolen har større sannsynlighet for å gjen-
nomføre videregående opplæring enn elever med
lave karakterer fra grunnskolen. Samtidig har
elever med lave karakterer større sannsynlighet
for å søke seg til yrkesfaglige retninger enn elever
med høye karakterer. For å kunne si noe om sam-
menhengen mellom studieretning og frafall i vide-
regående opplæring må man derfor ta hensyn til at
elevsammensetningen er svært ulik på de ulike stu-
dieretningene. Det viser seg også at når man sam-
menlikner elever med like karakterer og likt utdan-
nede foreldre, reduseres betydningen av studieret-
ning for frafall. Det er likevel fremdeles forskjeller
mellom studieretningene. Elever som går på trear-

beidsfag, hotell- og næringsmiddelfag, elektrofag
og mekaniske fag, har alle mellom 10 og 20 prosent
høyere sannsynlighet for frafall enn elever som går
på allmennfag, når man sammenligner elever som
ellers har like kjennetegn.54

Det er også store forskjeller i frafall mellom fyl-
kene. De tre nordligste fylkene kommer dårligst ut
med høyere frafall enn de andre fylkene. Alt annet
likt har en elev som går på skole i Finmark, 12 pro-
sent høyere sannsynlighet for frafall enn en elev
som går på skole i for eksempel Østfold, Oslo eller
Aust-Agder.55 Forskjellen mellom de tre nordlig-
ste fylkene og resten av landet skyldes i all hoved-
sak forskjell i gjennomføring på yrkesfagene. Det
er ikke høyere sannsynlighet for frafall for elever
som går på studieforberedende retninger i ett av de
tre nordligste fylkene, enn for elever som går på de
samme studieretningene andre steder i landet, når
man sammenlikner med ellers like kjennetegn.

Lærlingenes oppnåelse av fag- eller svennebrev
varierer også mellom fylker og studieretninger.
Elevenes familiebakgrunn ser ut til å ha lite å si,
men andelen som har avlagt fag- eller svenneprøve
på normert tid er noe lavere blant minoritetsspråk-
lige elever med ikke-vestlig bakgrunn enn i andre
elevgrupper. 56

4.4 Høyere utdanning – ulikhet
videreføres

Høyere utdanning er ulikt fordelt i befolkningen,
og sannsynligheten for å ta høyere utdanning øker
dersom foreldrene har høyere utdanning. For å få
vite hvordan dette har utviklet seg over tid, kan
man undersøke andelen 30-åringer med høyere
utdanning, i forhold til foreldrenes utdanningsnivå.
Dette kommer fram i figur 4.1. Den viser andelen
med fullført høyere utdanning innenfor årskullene
1955 til 1974 etter foreldrenes utdanningsnivå.

Figur 4.5 synliggjør to forhold. For det første
viser den at foreldrenes utdanning har meget nær
sammenheng med valg og gjennomføring av høy-
ere utdanning. For det andre går det fram at dette
mønsteret har vært stabilt over tid. Det er store for-
skjeller i hvem som tar høyere utdanning etter for-
eldrenes utdanning. Tilbøyeligheten til å ta høyere
utdanning øker betraktelig med økende utdan-
ningsnivå blant foreldrene. For årskullet fra 1974
har nesten 80 prosent av gruppen med foreldre
med lang universitetsutdanning selv høyere utdan-

49 Markussen m.fl. 2006.
50 Støren 2005a
51 Byrhagen mfl. 2006
52 Byrhagen mfl. 2006
53 SSB 2006

54 Byrhagen mfl. 2006.
55 Byrhagen mfl. 2006
56 Helland og Støren 2004.

2006– 2007 St.meld. nr. 16 53
... og ingen sto igjen

ning når de er 30 år. Dette gjelder bare for 15 pro-
sent av de som har foreldre med grunnskole som
høyeste oppnådde utdanning. Betydningen av for-
eldrenes utdanning for rekruttering til høyere
utdanning er omtrent den samme for de som er
født i 1974, som for de som er født i 1955.

Rekruttering til høyere utdanning

Rekruttering til høyere utdanning er nær knyttet til
foreldrenes utdanningsnivå. Elever som har forel-
dre med høy utdanning har større sannsynlighet
for å velge høyskole- eller universitetsstudier enn
de som ikke har det. Tall fra 2002 viser at deltakel-
sesraten for personer med foreldre med høyere
utdanning er 40 prosent, mot 8 prosent for perso-
ner med foreldre med grunnskoleutdanning som
høyeste utdanningsnivå.57

I forhold til majoritetsbefolkningen har den
minoritetsspråklige befolkningen lavere deltakel-
sesrate i høyere utdanning. Dette gjelder særlig
innvandrere. Mens majoritetsbefolkningen hadde
en deltakelsesrate på 25 prosent i 2002, var tallet
for innvandrere fra ikke-vestlige land på kun 11
prosent. Etterkommere med foreldre fra ikke-vest-
lige land hadde en deltakelsesrate på 23 prosent. 58

Ser man nærmere på de som har fullført videregå-
ende opplæring, er imidlertid overgangsraten til
høyere utdanning omtrent lik for minoritets- og
majoritetsspråklig ungdom. Dette gjelder både inn-
vandrere og etterkommere med ikke-vestlig bak-
grunn.59 Grunnen til at innvandrerne har en lavere
deltakelsesrate i høyere utdanning, skyldes derfor

at færre har fullført videregående opplæring, og at
de har høyere frafall i videregående opplæring.

Det har vært en sterk økning i kvinnenes utdan-
ningsnivå i løpet av de siste 30 årene. Fra midten av
1970-årene og til midten av 1980-årene sto kvin-
nene for nesten hele veksten i de høyere utdan-
ningsinstitusjonene.60 Dette resulterte i at det i
1986 var like mange kvinner som menn i høyere
utdanning. I 2001 var seks av ti universitets- og
høyskolestudenter kvinner. I de siste årene har det
også skjedd en sterk økning innenfor høyere grads
studier. Kvinneandelen har økt på alle fagområder.
Det er liten forskjell i lengden på utdanning til kvin-
ner og menn. Kvinner tar i dag i like stor grad som
menn høyere utdanning, og de tar også like lange
utdanninger. Andelen kvinner som tar doktorgrad
har også økt de siste årene og lå på 40 prosent i
2005.61 Det er et stort flertall av menn i faste viten-
skapelige stillinger i universitets- og høyskolesek-
toren. Tallet på kvinner i slike stillinger har økt de
siste årene, men i høyere faglige stillinger er ande-
len fremdeles lav.

Valg av type høyere utdanning

Valg av type høyere utdanning henger også
sammen med familiebakgrunn. Seleksjonen er
mye sterkere til universitetene enn til høyskolene.
Ungdom med foreldre med høy utdanning har
større tilbøyelighet til å velge universitetsutdan-
ning enn høyskolestudier, mens studenter med
foreldre med lavere utdanningsnivå helst søker
seg til høyskoleutdanninger.62 Rekrutteringen til
prestisjetunge profesjoner som for eksempel jurist
og lege er særlig skjev.63 Sannsynligheten for å
velge slike utdanninger er ca. 35 ganger så høy
blant barn med høyt utdannede foreldre som blant
barn av ufaglærte arbeidere. Sannsynligheten for å
studere medisin er ca. 80 ganger høyere blant lege-
barn enn blant barn av foreldre med lav utdanning
og inntekt.64 Dette dreier seg om utdanninger som
oftere enn andre utdanninger leder mot segmenter
av arbeidsmarkedet som ofte gir både høyere sta-
tus og økonomisk avkastning enn andre typer høy-
ere utdanning.

Det er også forskjell på den minoritetsspråklige
befolkningen og majoritetsbefolkningen i valg av
type høyere utdanning. Minoritetsspråklige velger
i større grad naturvitenskapelige/tekniske utdan-
ninger og humaniora, og i mindre grad undervis-

57 Opheim 2004.
58 Opheim 2004
59 Støren 2005a

Figur 4.5 Andel 30-åringer med oppnådd utdan-
ning på høyere nivå etter foreldrenes utdannings-
nivå. Fødselskullene 1955-1974.
Kilde: Marianne Nordli Hansen

0

20

40

60

80

100

195
5

195
7

195
9

196
1

196
3

196
5

196
7

196
9

197
1

197
3

Grunnskole Vid.gående oppl.

Kort høyere utd. Lang høyere utd.

Fødselskull

Pr
os

en
t

60 Aamodt og Stølen 2003
61 NIFU-STEP 2006
62 Hansen 1999
63 Hansen 1999
64 Hansen 2004

54 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

ningsrettede utdanninger. Tendensen har vært sta-
bil gjennom hele perioden i 1990-årene. I 2003
hadde 22 prosent førstegangsregistrerte studenter
minoritetsspråklig bakgrunn – både førstegenera-
sjonsinnvandrere og etterkommere – innenfor
naturvitenskapelige/tekniske utdanninger, mot 14
prosent i majoritetsbefolkningen.65

Valg av type utdanning er også fremdeles sterkt
kjønnssegregert. Kvinnelige studenter velger i
mye større grad enn mannlige studenter høyskole-
utdanninger innenfor helse- og sosialområdet og
lærerutdanning. Kvinneandelen i slike fag er
meget høy. Menn velger i større grad utdanninger
innenfor realfag og teknologi. I disse utdanningene
er andelen kvinner omtrent 30 prosent. Kjønnsse-
gregeringen varierer imidlertid med faglig retning,
for eksempel er andelen kvinner på biologistudier
større enn blant menn. Det viser seg også at stu-
denter med foreldre med lavt utdanningsnivå gjør
kjønnsstereotype valg i større grad enn studenter
med foreldre med høyt utdanningsnivå.66 Fors-
kning viser imidlertid at det foregår en utjevning av
ulikheter i valg mellom menn og kvinner.67

Gjennomføring av høyere utdanning

Foreldrenes utdanningsnivå har også betydning
for hvem som fullfører høyere utdanning. Av stu-
denter som begynte i høyere utdanning i 1993, er
studenter med lavt utdannede foreldre overrepre-
sentert i gruppen som ikke hadde fullført en grad ti
år senere. Studenter med utenlandsfødte foreldre
fullfører i mindre grad høyskole- eller universitets-
studier enn majoritetsbefolkningen. Forskjellene
er betydelige når det gjelder kort høyere utdan-
ning, mens det er mindre forskjeller mellom stu-
denter med minoritetsspråklig bakgrunn og stu-
denter med majoritetsbakgrunn i sannsynligheten
for å fullføre et høyeregrads68 universitets- eller
høyskolestudium.69 Minoritetsspråklige grupper
ser ut til å være mer polarisert enn majoritetsbe-
folkningen i sine utdanningsvalg. Sammenliknet
med majoritetsgruppen er det relativt mange som
faller fra i videregående opplæring, mens de som
har oppnådd studiekompetanse, har større sann-
synlighet for å fortsette utdanningen helt opp til
fullført høyere utdanning enn tilsvarende gruppe i
majoritetsbefolkningen.70

Det ser ut til at sammenhengen mellom forel-
drenes økonomiske ressurser71 og fullføring av de
høyeste utdanningsnivåene har blitt gradvis ster-
kere fra og med kohortene født rundt 1970.72 Dette
dreier seg om de som tok utdanningsvalgene sine
samtidig med den økonomiske lavkonjunkturen på
slutten av 1980-tallet og tidlig i 1990-årene.

4.5 Voksne – forskjeller i deltakelse og
læringsmuligheter

Voksne i utdanningssystemet er en sammensatt
gruppe. Noen trenger kunnskap og ferdigheter på
grunnskolenivå, mens andre deltar i høyere utdan-
ning. Voksnes læring foregår også i stor grad uten-
for det formelle utdanningssystemet, som oftest
knyttet til ulike former for kompetanseutvikling i
arbeidslivet.

En betydelig andel voksne har gått ut av grunn-
skolen uten å beherske grunnleggende ferdighe-
ter. ALL-undersøkelsen viser at over 400 000 perso-
ner i den voksne befolkningen har et så svakt nivå
i lesing og regning at de kan få problemer med å
fungere i arbeidslivet, for eksempel i forbindelse
med omstillinger.73 Andelen uføretrygdede er klart
høyere blant de som har svake leseferdigheter.

Svært få voksne bruker imidlertid den retten de
har til opplæring på grunnskoleområdet. Per 1.
oktober 2005 hadde bare 4 363 personer deltatt i
slik opplæring det året. Cirka 70 prosent av disse
hadde minoritetsspråklig bakgrunn. I tillegg fikk
6 575 voksne grunnskoleopplæring i form av spesi-

65 SSB 2004
66 Støren og Arnesen 2003
67 Støren og Arnesen 2003
68 Hovedfag eller mastergrad i tillegg til fire- og femårige profe-

sjonsutdanninger
69 Fekjær 2006
70 Universitets- eller høyskole på masternivå

71 Når man sammenlikner grupper med ellers like kjennetegn
72 Hansen 2006
73 Gabrielsen mfl. 2005

Figur 4.6 Andel av sysselsatte som har deltatt i
formell videreutdanning, kurs og annen opplæ-
ring, og som har læringsintensivt arbeid, etter per-
sonens utdanningsnivå. Prosent
Kilde: Nyen 2005

44
55

69
79

31

45

62
67

2 5
11 8

Grunnskole Videregående
opplæring

Kort høyere
utdanning

Lang høyere
utdanning

Læringsintensivt arbeid Kurs og opplæring Formell videreutdanning

2006– 2007 St.meld. nr. 16 55
... og ingen sto igjen

alundervisning. Av disse tilhørte cirka 6 prosent
språklige minoriteter.

Det er stor usikkerhet knyttet til statistikk om
voksnes deltakelse i videregående opplæring, men
de siste årene har anslagsvis 20 000 voksne deltatt
i videregående opplæring. Undersøkelser fra Vox –
nasjonalt senter for læring i arbeidslivet – gir grunn
til å reise spørsmålet om det også er en skjev sosial
fordeling i deltakelse. For eksempel har voksne
med høy inntekt bedre kjennskap til retten til vide-
regående opplæring enn voksne med lav inntekt.
De med arbeid på heltid eller deltid kjenner dessu-
ten retten bedre enn grupper som står utenfor
arbeidslivet.

Antallet voksne studenter ved universiteter og
høyskoler har økt de senere årene. En betydelig
andel nye studenter i høyere utdanning er over 25
år. Tall fra Samordna opptak viser at nærmere 28
prosent (16–17 000 studenter) av søkerne som fikk
tilbud om studieplass i 2003 og 2004, var over 25 år.
De voksne studentene har gjennomgående en
annen bakgrunn enn de yngre studentene. De har
i større grad yrkesfaglig bakgrunn fra videregå-
ende opplæring, og de har foreldre med lavere
utdanning.

Innsatte i fengslene har et betydelig lavere
utdanningsnivå enn befolkningen for øvrig. Mens
38 prosent av innsatte i fengsler har grunnskole
som høyeste utdanning, gjelder dette 19,5 prosent
av befolkningen for øvrig. I motsetning til det som
er tilfellet for resten av befolkningen, finner en
undersøkelse fra 2006 at sannsynligheten for ikke
å ha fullført videregående opplæring eller høyere
utdanning er størst i gruppen unge innsatte. Om
lag 83 prosent av de innsatte under 25 år har ikke
fullført videregående opplæring. I samme undersø-
kelse oppgir om lag 27 prosent av alle de innsatte
at de har litt lese- og skriveproblemer, mens ti pro-
sent oppgir at de har store lese- og skriveproble-
mer.74

Læring i voksen alder er i stor grad knyttet til
arbeidslivet – både gjennom utdanning og ulike
typer kurs/konferanser etc., men også som del av
det daglige arbeidet. Undersøkelser viser at sju
prosent av de sysselsatte deltar i formell videreut-
danning hvert år, mens rundt halvparten deltar på
kurs og annen opplæring. Bedriftene står selv for
opplæringen i rundt halvparten av disse tiltakene.

Rundt 60 prosent av de sysselsatte har et lærings-
intensivt arbeid, noe som betyr at arbeidet krever
opplæring, og at arbeidstakeren har gode mulighe-
ter til å lære i det daglige.75

Figur 4.6 viser at høyt utdannede deltar mer
enn lavt utdannede i etter- og videreutdanning.
Lavt utdannede har sjelden en type arbeid som sti-
mulerer til læring, og de opplever i mindre grad
enn høyt utdannede arbeidstakere krav og forvent-
ninger til læring fra arbeidsgiver.

Høye krav til læring i jobben bidrar til å øke del-
takelsen i opplæring og utdanning, også dersom en
kontrollerer for andre forhold. Dette gjelder også
for de med svake leseferdigheter. Dersom kravene
til leseferdigheter i jobben er høye, deltar også de
svake leserne mer i opplæring og utdanning.76

Læringsmiljø og læringsforventninger på arbeids-
plassen er dermed en viktig faktor for å øke moti-
vasjon for og deltakelse i læring blant voksne.

4.6 Oppsummering:
Hovedutfordringene

Kapittel 3 dokumenterte svakheter i utdannings-
systemet, kapittel 4 viser hvordan dette bidrar til at
ikke alle barn, unge og voksne får reelt like mulig-
heter til å delta og klare seg i utdanning og i
arbeids- og samfunnsliv. Svakheter i system og
praksis bidrar til at det er en relativt sterk sammen-
heng i Norge mellom familiebakgrunn og kjønn på
den ene siden og læringsutbytte og deltakelse på
den andre siden. De store skjevhetene i deltakelse
i videregående og høyere utdanning kan spores til
ulikheter i læringsutbytte i grunnskolen, noe som
igjen har sammenheng med læring og erfaringer
før skolestart. Opplæring og utdanning i arbeidsli-
vet forsterker de ulikhetene som er skapt i utdan-
ningssystemet. Relativt få voksne benytter de
mulighetene som ligger i Kompetansereformen, til
å ta opplæring på grunnskoleområdet eller videre-
gående opplæring. Dette skjer til tross for at kom-
petansekravene i både arbeids- og samfunnsliv sta-
dig øker, og til tross for at manglende kompetanse
utgjør en risiko for marginalisering og utstøting av
arbeidslivet.

74 Diseth mfl. 2006
75 Nyen 2005
76 Nyen 2006

56 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

5 Endring er mulig

Den nære sammenhengen mellom familiebak-
grunn og læringsresultater kan tolkes som at
utdanningssystemet ikke kan gjøre en forskjell, og
at forklaringene på den sosiale reproduksjonen
bare ligger utenfor utdanningssystemet eller angår
forhold som utdanningssystemet selv vanskelig
kan gjøre noe med. En slik tolkning er etter depar-
tementets vurdering ikke holdbar. Når en ser på de
mange gode eksemplene som er trukket fram i
denne meldingen, er det mye som tyder på at det
motsatte er tilfellet: at utdanningssystemet nettopp
kan bidra til utjevning av sosiale forskjeller i sam-
funnet. Som det framgår senere i dette kapitlet, kla-
rer også andre land i større grad enn Norge å
utjevne sosiale forskjeller i skolen. For å lykkes
kreves tydelig oppmerksomhet ved målet og ved at
hele utdanningssystemet, fra departementet til den
enkelte leder, lærer og førskolelærer, tar tak i
utfordringen på en systematisk måte. Dette kapit-
let viser at endring er mulig.

5.1 Potensialet for læring er stort

Dersom man skal klare å gi alle barn og unge
grunnleggende ferdigheter og bred kompetanse,
må man ta utgangspunkt i at alle har et læringspo-
tensial. Når et barn ikke lærer må man først og
fremst spørre seg om det er forhold i eller ved
utdanningssystemet som bidrar til at barnet ikke
lærer. I noen tilfeller vil problemene til enkelte
barn og unge være sammensatte, og kunne kreve
at forhold også utenfor utdanningssystemet vekt-
legges. Søkelyset må imidlertid i hovedsak rettes
mot systemet og ikke mot barnets familie eller
andre forhold barnehager og skoler ikke kan gjøre
noe med. Peder Haug sier det slik:

«Mykje av realitetane i skulen er framleis prega
av eit syn som seier at når ein elev ikkje lærer, er
det eleven det er noko i vegen med. At dette kan
henge saman med måten ein kommune organise-
rer skulen på, måten skulen er leia på, eller korleis
lærarane arbeider i skulen, er det enno faktisk
ikkje så mange som er opptekne av. All «skuld» er
lagt på den enkelte eleven i lag med dei føresette til
eleven. Spørsmålet kan heller vere: Kva er i vegen
med den skulen der dette barnet går, når det ikkje

lærer det som er forventa? Spørsmålet som oftast
kjem i staden er: Kva er i vegen med dette barnet
sidan det ikkje lærer som forventa?»1

Barnehagen og skolen spiller en stor rolle for
den enkeltes muligheter til å realisere sitt lærings-
potensial. Forskning og erfaring har vist at barns
språk og leseferdigheter kan forbedres betraktelig
– særlig hvis innsatsen settes inn tidlig. Ved å
støtte barns nysgjerrighet, vitebegjær og lærelyst
kan man allerede i barnehagen legge et godt
grunnlag for livslang læring. Potensialet for læring
er ikke gitt en gang for alle. Det er mulig å utvikle
læringspotensialet gjennom gode opplæringstil-
bud. Betydningen av motivasjon som forutsetning
for læring er også grundig dokumentert. Positive
erfaringer knyttet til mestring styrker også uthol-
denheten i motgang.

5.2 Betydningen av familiebakgrunn
kan bli mindre

Alle mennesker har et potensial for læring, men
det vil alltid finnes individuelle variasjoner i
læringsutbytte. Alle vil ikke nå like langt, og det er
ikke mulig eller ønskelig å eliminere alle ulikheter
i læringsutbytte innad i en gruppe. Det er imidler-
tid et mål å eliminere systematiske ulikheter i
læringsutbytte mellom grupper. Betydningen av
familiebakgrunn i forskjellige lands utdanningssys-
temer er en indikasjon på hvor godt systemene kla-
rer å møte elever med ulik familiebakgrunn. Figur
5.1 viser betydningen av familiebakgrunn for mate-
matikkferdigheter blant 15-åringer i utvalgte land
fra PISA-undersøkelsen i 2003.

Figur 5.1 viser at det er store forskjeller i hvor
stor betydning familiebakgrunnen har i ulike land.
Den har betydelig mindre innvirkning på elevenes
matematikkferdigheter i for eksempel Japan, Fin-
land og på Island enn den har i Norge. Også i PISA-
undersøkelsen fra 2000 er det en rekke land som
har mindre sammenheng mellom familiebakgrunn
og læringsutbytte i lesing enn Norge. Undersøkel-
sene gir gode grunner til å tro at skolen faktisk
langt på vei kan lykkes med å utjevne forskjeller,

1 Haug 2002

2006– 2007 St.meld. nr. 16 57
... og ingen sto igjen

og at det er forbedringspotensial i det norske
utdanningssystemet.

Det finnes mange eksempler på at det er mulig
å skape større likhet mellom ulike grupper elever.
En svensk studie har sammenliknet skoler med
relativt likt elevgrunnlag og ulikt læringsutbytte.2

Undersøkelsen viste at skolene hadde ulike for-
ventninger til elevene. Skolene som lyktes med å
løfte elever med lavt utdannede foreldre, tok på seg
ansvaret for at elevene hadde en læringsutvikling

og satte i verk nødvendige tiltak, i større grad enn
skolene som ikke lyktes like godt med dette. På
skolene med dårligere resultater ble det i større
grad gitt uttrykk for at det er grenser for hva man
kan få til, og skylden for manglende læring ble ofte
lagt på foreldrene (se boks 5.2). Andre undersøkel-
ser viser at den pedagogiske praksisen ved skolen
har innvirkning på elevenes resultater. Elevenes
lesevaner har for eksempel en klar sammenheng
med deres hjemmebakgrunn, men skolene kan i
stor grad også påvirke lesevanene.3 Noen skoler
lykkes bedre enn andre med dette. Skoler som skå-2 Skolverket 2005

Boks 5.1 UNESCO-rapport oppfordrer til global satsing på omsorg og læring før skolestart

Rapporten Global Monitoring Report 2007 har
tittelen Strong Fondations. Education for all.
Rapporten setter søkelyset på sammenhengen
mellom læring i småbarnsalderen og læring i
skole og utdanning.

Ny forskning viser at småbarnsalderen
inneholder viktige milepæler for et mennes-
kes fysiske, mentale, sosiale og emosjonelle
fungering. I tiden fra man blir født og fram til
skolestart tilegner barn seg en rekke sosiale
og kognitive ferdigheter. Perioden er avgjø-
rende for utvikling av læringskapasiteten.

Læring er nær knyttet til utvikling av forbin-
delser (synapser) mellom hjernecellene. Dan-
nelsen av disse forbindelsene skjer svært rask
opp til tre års alder. Etter dette flater antall
synapser ut. De første tre leveårene er dermed
de viktigste for hjerneutviklingen.

Små barns utvikling er svært følsom overfor
under- og feilernæring, omsorgssvikt og man-
gel på stimulans. Dersom de grunnleggende
behovene ikke blir dekket, får det ofte konse-
kvenser helt opp i voksen alder. Miljøet barnet
oppdras i – både det fysiske og det følelses-
messige – har betydning for hjernens utvik-
ling. Tidlig eksponering overfor giftige
forbindelser som nikotin, alkohol og narkotika
kan ha en ødeleggende effekt på en hjerne i
utvikling. Dette gjelder særlig under svanger-
skapet når hjernen dannes.

Negative opplevelser og mangel på riktig
fysisk, språklig og sosial stimulering gir høy-
ere risiko for varige negative effekter jo yngre
barnet er. Perioden før tre år er enestående
når det gjelder muligheter for utvikling, selv
om det aldri er for sent å tilegne seg ferdighe-
ter.

Tidlige tiltak kan redusere sosial ulikhet. Den
samfunnsmessige gevinsten ved å tilby gode
tiltak til barn som ikke får adekvat stimulans
hjemme, er svært høy. Slike tiltak forebygger
nederlag på skolen, øker deltakelse i sam-
funns- og arbeidsliv, og reduserer sannsynlig-
heten for å havne i en kriminell løpebane.
Likevel viser UNESCO-rapporten at det er et
globalt fenomen at de barna som har størst
behov, er de som i minst grad har tilgang til
gode tiltak før skolestart. Bare halvparten av
verdens land har noen form for organisert bar-
nehagetilbud for barn under tre år.

Gode tiltak før skolestart kjennetegnes av at
de kombinerer ernæring, helse, omsorg og
læring. De bygger på tradisjonell praksis for
barneomsorg, respekterer barns språklige og
kulturelle mangfold, og integrerer barn med
spesielle behov. De bør fremme barnas mors-
mål. Kvaliteten på samhandlingen mellom
barna og personalet har avgjørende betyd-
ning, herunder at barnets behov står i sen-
trum. Dette krever gode arbeidsforhold. Med
kontinuitet i bemanningen og godt samarbeid
med foreldrene kan man lette overgangen til
barneskolen. Kvalitetsheving de første årstrin-
nene på barneskolen er nødvendig for å sikre
et godt tilbud til barn fra ulik bakgrunn.

Kilde: Unesco 2006
UNESCO er FNs organisasjon for utdanning, vitenskap, kul-
tur og kommunikasjon. UNESCO skal i tråd med FNs tusen-
årsmål spore til felles innsats og forpliktelser for å møte
overnasjonale og globale utfordringer innenfor disse
ansvarsområdene. Organisasjonen leder arbeidet med å
sikre koordinering og framdrift for det globale initiativet
Utdanning for alle (Education for All – EFA) fram mot år
2015.

58 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

rer høyt i den internasjonale PISA-undersøkelsen,
er de som lykkes best i å påvirke elevenes leseva-
ner. Elevene ved gode skoler gjør mer lekser enn
elever ved mindre gode skoler.

Det er altså skolene – ikke hjemmene – som
bidrar til at disse elevene gjør mye lekser. En rekke
skoler over hele landet har siden 2003 deltatt og
deltar fremdeles i gjennomføringen av den nasjo-
nale strategien «Gi rom for lesing!» Det har ført til
en satsing på å fremme gode lesevaner og bedre
elevenes leseferdighet, noe som har gitt positive
resultater. Gode skoler klarer å løfte alle elevene.
Det er de generelle tiltakene for bedre opplæring
som fører til bedre læringsutbytte for elever som
statistisk sett presterer dårligere. I den grad spesi-
fikke tiltak er nødvendige, må disse gjelde alle
elever som henger etter i den faglige utviklingen,
og som har behov for ekstra hjelp.

5.3 De fleste verdsetter utdanning
og læring

En vanlig forklaring på de store sosiale forskjellene
i det norske utdanningssystemet har vært at ulike
samfunnsgrupper har ulike verdier og holdninger
knyttet til skole og utdanning. Nyere forskning
viser imidlertid at barn og foreldre har en grunn-
leggende positiv holdning til utdanning, uavhengig
av familiebakgrunn.

NOVA har gjennomført en rekke holdningsun-
dersøkelser blant elever og foreldre. Undersøkel-
sen «Ung i Norge», som NOVA gjennomførte i
1992 og 2002, kartlegger blant annet elevenes hold-
ninger til utdanning. Man har også spurt elevene
om foreldrenes holdninger og hjelp til skolear-
beid.4 Elevenes holdninger er påvirket av skoleer-
faringene. Siden det er vanskelig å innhente denne
typen informasjon fra de yngste elevene, finnes det
ikke data om elevenes holdninger tidligere i utdan-
ningsløpet. Dette kunne belyst hvordan ulike elev-
gruppers holdninger eventuelt endres i løpet av3 Turmo og Lie 2004

Figur 5.1 Sammenheng mellom familiebakgrunn og ferdigheter i matematikk1

1 Prosent av ulikheten mellom elevene i matematikkferdigheter som kan forklares av elevenes familiebakgrunn (foreldrenes yrke,
utdanning, kulturgjenstander hjemme, familiestatus, innvandrerbakgrunn og språk)

Kilde: Haahr 2005

6,7

10,2 10,4 10,6 10,8 10,9
11,9

13,4
14,4

15,2
16,5

17,6
18,5

21,1

Isl
an

d
La

tvi
a

Ita
lia

Ja
pa

n

Finl
an

d

Hon
gk

on
g

Kore
a

Spa
nia

Irla
nd

Norg
e

Sve
rig

e
USA

Dan
mark

Tys
kla

nd

2006– 2007 St.meld. nr. 16 59
... og ingen sto igjen

Boks 5.2 Eksempel 1: Hva kjennetegner gode skoler?

Gode skoler har mindre sosiale forskjeller i
læringsutbytte og lykkes med elever som har lite
utdanningsressurser hjemme. Statistikken viser at
slike skoler finnes, men vi vet for lite om hvordan
de jobber. Nordiske erfaringer viser at å skape en
god skole ikke handler om en spesifikk pedagogisk
modell, men om ambisjoner, verdier og systema-
tisk innsats.

De gode eksemplene er en dansk studie fra
2004 av hva som kjennetegner skoler som lykkes
svært godt med læringen til de elevgruppene
man gjerne finner langt nede på karaktersta-
tistikken. Forskerne fant ulik praksis på de ulike
skolene, men identifiserte en del fellestrekk som
kan bidra til å forklare de gode resultatene.

Skolens ledelse er tydelig og synlig, veileder
personalet, følger opp beslutninger, lytter til
lærerne og planlegger sammen med dem.

Organisering av skolen er preget av planlagte
og velstrukturerte aktiviteter, klare prosesser for
utvikling av årsplaner, utviklingsaktiviteter etc.
Det tas høyde for framtidige utfordringer, som
turnover av lærere og endringer i elevgrunnla-
get.

Det legges stor vekt på læring av faglige fer-
digheter, og at de faglig svake elevene tilbys
intensivert opplæring. Elevene legger vekt på
faglig læring, og verdsetter gode prestasjoner.

Skolens verdigrunnlag er tydelig for alle, og
alle lærere vet hvordan verdigrunnlaget skal
konkretiseres i hverdagen.

De faglig svake elevene skilles ikke ut i egne
aktiviteter, men det tas hensyn til den faglige
spredningen blant elevene. Elevene samarbeider
aktivt om faglige oppgaver.

Overganger mellom aktiviteter er godt plan-
lagt, men lærerne er samtidig fleksible og åpne
for elevenes innspill. Lærerne behersker varierte
undervisningsmetoder og bruker faglig relevant
viten fra elevenes hverdagsliv.

Lærerne kjenner og anerkjenner elevenes res-
surser. De har kunnskap om eleven, men denne
misbrukes ikke til underkjennelse av elever i
form av fastlåste kategoriseringer som hemmer
elevenes muligheter for faglig kompetanse og
lærelyst.

Vad gör det för skillnad vad skolan gör? – en
rapport utgitt av det svenske Skolverket i 2005 –
omhandler hvorfor noen skoler avviker fra det
vanlige mønsteret med at elevenes faglige utvik-
ling i stor grad avhenger av familiebakgrunnen
deres. Her sammenliknes skoler som har et rela-
tivt likt elevgrunnlag, men som oppnår svært ulike
resultater.

Også denne studien finner at de skolene som
lykkes, er svært forskjellige i måten man arbeider
på. Et viktig fellestrekk er imidlertid at de alle
kjennetegnes ved en samtidig satsing på kunn-
skap, sosial omsorg og kontroll. Lærerne har selv-
tillit, har høye ambisjoner på elevenes vegne og
viser handlekraft. De er motiverende, pådrivere og
tar hånd om elevene. Nære relasjoner til elevene
understøtter en innsats som er tilpasset elevene.

I datamaterialet inngår intervjuer med rektorer
og lærere på to skoler med mange minoritets-
språklige elever og lavt utdanningsnivå blant forel-
drene. Den ene skolen oppnår gode resultater,
mens den andre ikke lykkes godt. Følgende sitater
illustrerer hvorfor:

Skole med gode resultater
… det är en ganska vanlig skola, men en bra

skola och vi har koll på eleverna. Nästan alla kän-
ner namnen på eleverna och de som har eleverna
känner dem väl och tar tag i saker när det händer
något.

… vi bryr oss ju, och vi låter dem inte gärna gå
ut utan att ha fixat det. Ja, jag säger inte att vi lyc-
kas till hundra procent, men nästan …

… här vet vi vilka barn vi har, vi vet vilken dag
de ska ha prov i engelska eller prov i so, och man
hör med dem någon dag innan om de har börjat
läsa, om de kommer att fixa detta, och om man
kan hjälpa dem med någonting ...

Skole med dårlige resultater
… på en skola av den här karaktären kanske

man inte alltid hinner jobba med utveckling, utan
här är det vardagen som styr.

… vi kan inte pressa våra elever på ett tuffare …
för vi måste ha föräldrarnas stöd också, och har
man föräldrar som inte är så starka så har man ju
inte rätt att sätta sig på deras vilja. Somliga föräl-
drar nöjer sig ju med de lite lägre resultaten, de
motiverar inte sina barn så mycket som vi ibland
skulle önska … ja, för att de inte kan helt enkelt,
och det måste vi respektera.

Kilder: Skolverket 2005, Mehlbye og Ringsmose 2004

60 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

barnetrinnet. Figurene 5.2 og 5.3 viser elevenes og
foreldrenes holdninger til utdanning.

Et stort flertall av foreldrene, uavhengig av
utdanningsnivå, er opptatt av at deres barn skal
gjøre det godt i skolen og forstå at skolegang og
utdanning er viktig. Elevene er også samstemte i at
skole og utdanning har høy verdi. Det er med
andre ord ingen sammenheng mellom foreldrenes
utdanningsnivå og elevenes oppfatning av betyd-
ningen av karakterer eller deres verdsetting av
skole og utdanning i denne undersøkelsen. Når det
gjelder holdninger til høyere utdanning, er det en
sammenheng mellom elevens familiebakgrunn5 og
deres planer om å ta høyere utdanning. Elever med

lavt utdannede foreldre har andre utdanningsambi-
sjoner enn elever med høyt utdannede foreldre.
Det er rimelig å anta at ambisjonene henger
sammen med i hvor stor grad elevene antar det er
realistisk å lykkes med en høyere utdanning.
Denne antakelsen styrkes av funn fra PISA-under-
søkelsen, der elevenes utdanningsambisjoner hen-
ger sammen med hvor gode ferdigheter de har i
denne undersøkelsen.6 Det er også rimelig å anta
at høyt utdannede foreldre kan formidle mer infor-
masjon om jobbmuligheter ved høyere utdanning,
og at de selv framstår som forbilder når elevene
legger planer for framtidig utdanning. Dette er
også forhold som kan bidra til å forklare at elever
med høyt utdannede foreldre har ambisjoner om å
ta høyere utdanning.

Manglende verdsetting av skole og utdanning
trekkes også ofte fram som en mulig forklaring på
at elever med minoritetsspråklig bakgrunn preste-

4 Resultatene er dokumentert i Heggen og Øia (2005), Bakken
(2003) og Rossow (2003). Foreldreundersøkelsen er gjen-
nomført i 1999 og 2002, og dokumentert i Nordahl (2000 og
2003). Tabellene nedenfor er basert på ungdoms- og foreldre-
undersøkelsene fra 2002. Elevundersøkelsene er gjennom-
ført i ungdomsskolen og videregående opplæring.

5 I denne undersøkelsen måles familiebakgrunn som foreldre-
nes utdanningsnivå

Figur 5.2 Elevenes holdninger til utdanning. Prosent av ungdomsskoleelever med positivt svar på ulike
påstander, etter foreldrenes utdannings/yrkesbakgrunn
Kilde: Øia 2006

0

10

20

30

40

50

60

70

80

90

100

Ufaglært Faglært Akademisk,
kort

Akademisk
lang

Foreldrenes utdannings/yrkesbakgrunn

%
 e

ni
g

el
le

r s
væ

rt
en

ig
 (u

ng
do

m
ss

ko
le

el
ev

er
)

Viktig å få gode
karakterer

Skolen kommer godt
med uansett

Foreldrene mine synes
det er viktig å ta videre
utdanning

Tror jeg vil ta høyere
utdanning

Foreldrene mine synes
det er bortkastet med
lang utdanning

6 Kjærnsli mfl. 2004

2006– 2007 St.meld. nr. 16 61
... og ingen sto igjen

rer lavere enn elever med majoritetsbakgrunn. Det
er imidlertid mye forskning som tilbakeviser en
slik forklaring. For det første skyldes mesteparten
av forskjellene at minoritetsspråklige elever gjen-
nomgående kommer fra familier med lavt utdan-
ningsnivå, lav inntekt og få utdanningsressurser
hjemme. I tillegg er det mye forskning som viser at
minoritetsspråklige elever generelt er mer positive
til skole og utdanning.7 Minoritetsspråklige elever
har, på tross av lavt utdannede foreldre, høye
utdanningsambisjoner. Andre undersøkelser kon-
kluderer med at minoritetsspråklige elever bruker
mer tid på skolearbeid og lekser enn majoritetsele-
ver.8

Foreldrene har også høyere ambisjoner på
vegne av barna enn majoritetsforeldre. Dette støt-
ter derfor opp om at lave ambisjoner og lite verds-
etting av skole og utdanning ikke er en mulig for-
klaring på de minoritetsspråklige elevenes
læringsutbytte.

Elevenes innsats er avgjørende for læringen.
En vesentlig del av dette er tiden de anvender til
arbeid både på og utenfor skolen. Andre aktiviteter
kan være konkurrenter til skolearbeidet, selv om
fritidsaktiviteter også kan gi kunnskap med rele-

vans for skolefag. Internasjonale undersøkelser
viser at norske elever prioriterer lekser og skolear-
beid omtrent på nivå med elever i andre land. Hver
femte norske 8.-klassing bruker lite tid, det vil si
mindre enn 30 minutter og ikke mer enn to ganger
i uken, på lekser i matematikk. Dobbelt så mange
bruker lite tid på lekser i naturfag. For begge
fagene ligger tid til lekselesing rett under det inter-
nasjonale snittet i TIMSS- og PISA-undersøkel-
sene.9 Norske ungdommers tidsbruk på ulike fri-
tidsaktiviteter ligger tilsvarende hårfint over det
internasjonale snittet, med unntak av at norske
ungdommer ser ut til å bruke betraktelig mer tid på
å være sammen med venner, sammenliknet med
ungdommer i de fleste andre land. Norske elever
har imidlertid relativt få undervisningstimer sam-
menliknet med elever i andre land10.

5.4 Oppsummering

Undersøkelser viser at den betydningen familie-
bakgrunn har for læringsutbytte, varierer fra land
til land, og at det er mulig å lykkes bedre med
sosial utjevning i læringsutbytte enn det norske

7 Se f.eks. Aaboen 2001, Bakken 2003
8 Lauglo 1996, Bakken 2003

Figur 5.3 Foreldrenes holdninger til utdanning. Prosent av foreldre i barne- og ungdomsskolen, etter
utdanningsnivå
Kilde: Nordahl 2006

0

20

40

60

80

100

Grun
ns

ko
le

Vgo
, y

rke
sfa

g

Vgo
, a

llm
en

nfa
g

Høye
re

utd
. k

ort

Høye
re

utd
. la

ng

Foreldrenes utdannings/yrkesbakgrunn

%
 "s

te
m

m
er

 s
væ

rt
go

dt
" (

fo
re

ld
re

) Jeg/vi er opptatt av at vårt barn
skal forstå at skolegang og
utdanning er viktig
(ungdomsskolen)

Jeg/vi er opptatt av at vårt barn
skal forstå at skolegang og
utdanning er viktig (barneskolen)

Jeg/vi er opptatt av at vårt barn
skal gjøre det skolefaglig sett bra
på skolen (ungdomsskolen)

Jeg/vi er opptatt av at vårt barn
skal gjøre det skolefaglig sett bra
på skolen (barneskolen)

H ø

utdanning er viktig (barneskolen)

ø

9 Mullis mfl. 2003, Martin mfl. 2003, OECD 2001a, OECD
2004a

10 jf. OECD 2005a

62 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

utdanningssystemet gjør i dag. Utdanningssyste-
met kan ha lavere forventninger om læring til noen
grupper, samtidig som utdanning i dag verdsettes
av de fleste, uavhengig av deres egen utdanning. I
det videre arbeidet med sosial utjevning er det vik-

tig å rette søkelyset mot faktorer i systemet som
kan fremme bedre læring for alle. Andre forhold
som utdanningssystemet vanskelig kan gjøre noe
med, vil derfor i mindre grad blir omtalt

Figur 5.4 Elevenes holdninger til utdanning. Prosent av elever i ungdomsskolen og videregående opp-
læring, etter innvandringsbakgrunn (minoritet = innvandrere)
Kilde: Øia 2006

0
10
20
30
40
50
60
70
80
90

øAndel som tror de vil ta h yere
utdanning

Foreldrene mine synes det er
viktig at jeg tar videre

utdanning

Majoritetselever

Minoritetselever

100 Majoritetselever

Minoritetselever

2006– 2007 St.meld. nr. 16 63
... og ingen sto igjen

6 Innsatsområder og tiltak

De ulike delene av utdanningssystemet og deres
bidrag til sosial utjevning må ses i sammenheng.
Det er helheten i tiltakene fra småbarnsalderen og
gjennom hele utdanningssystemet som er avgjø-
rende for hvorvidt man lykkes i å skape sosial
utjevning i større grad enn i dag. De innsatsområ-
dene og tiltakene som presenteres i dette kapitlet,
har dette som utgangspunkt. Kapitlet omtaler
departementets samlede innsats for sosial utjev-
ning, både tiltak som er i gang, tiltak som skal vide-
reutvikles, og nye tiltak.

Administrative og økonomiske konsekvenser
av tiltakene omtales i kapittel 7.

6.1 En kunnskaps- og
kompetansebasert utvikling for
sosial utjevning

Styring, ledelse og pedagogisk praksis bør i størst
mulig grad være basert på oppdatert kunnskap om
forhold som har betydning for læring, utvikling og
undervisning, inkludert kunnskap om hvilke tiltak
som har effekt, og hvilke som ikke har det. Dette er
spesielt viktig for å realisere målsettingen om
sosial utjevning gjennom utdanningssystemet. Det
er barn, unge og voksne med lite læringsstøttende
omgivelser som taper mest dersom praksis og
utdanningspolitikk ikke er tilstrekkelig kunn-
skapsbasert, fordi disse gruppene i større grad enn
andre er avhengige av ressursene og kvaliteten i
det offentlige utdanningssystemet.

6.1.1 God kompetanse i sektorene
avgjørende

Den viktigste ressursen i barnehage, skole, SFO
og fag- og yrkesopplæring og voksenopplæring er
menneskene som arbeider der. Departementet vil
fortsette arbeidet med å videreutvikle kompetan-
sen i sektorene. Kompetente ansatte er den viktig-
ste forutsetningen for god kvalitet og sosial utjev-
ning i hele utdanningssystemet.

Regjeringen har mål om full barnehagedekning
og høy kvalitet i barnehagene, en skole og opplæ-
ring av høy kvalitet, utvidet skoledag, økt lærer-
tetthet, god kapasitet i høyere utdanning og en

offensiv kompetansepolitikk. Regjeringens høye
ambisjoner skaper økte kompetansebehov på flere
områder. Derfor er det viktig med en kontinuerlig
god rekruttering til sektorene, slik at målet om høy
pedagogtetthet kan nås. For å lykkes i dette er det
behov for pålitelig informasjon om tilgangen til og
avgangen fra disse yrkene. Det er også avgjørende
at de ansatte har den riktige kompetansen.

Kompetansebehovene i barnehage, skole, råd-
givningstjeneste, fag- og yrkesopplæring, voksen-
opplæring og høyere utdanning vil utvikle seg over
tid og er preget av endrede behov i samfunns- og
arbeidsliv. Utviklingstrekk som økte krav til læring
for alle, en høyere gjennomsnittsalder hos lærerne,
et mer mangfoldig samfunn og en økende knapp-
het på arbeidskraft på de fleste arbeidslivsområder
vil være premissgivende for nødvendig kompetan-
seutvikling i utdanningssystemet som helhet. Selv
om det foreligger analyser på enkeltområder, har
vi i dag ingen samlet analyse av konsekvensene av
disse utviklingstrekkene.

Kunnskapsdepartementet arbeider kontinuer-
lig for å heve kompetansen til førskolelærere og
lærere, blant annet gjennom utdanningene på høy-
skolene og universitetene, gjennom å bidra til
etter- og videreutdanning, gjennom lov- og for-
skriftsverk og gjennom å finansiere utdannings-
forskning. Dette arbeidet vil fortsette. I tillegg vil
departementet sette i gang et systematisk arbeid
for å vurdere de langsiktige kompetansebehovene
i barnehage, skole og opplæring, rådgivning og
voksenopplæring. I dette arbeidet må både beho-
vet for kompetanse og effektive styringsvirkemid-
ler, herunder lov- og forskriftsverk, vurderes.
Arbeidet vil bygge på nasjonal og internasjonal
kunnskap om kompetanse og kvalitet.

Allmennlærerutdanningen og kompetansekrav til
lærere

Nasjonalt organ for kvalitet i utdanningen
(NOKUT)1 overleverte høsten 2006 en evaluering
av allmennlærerutdanningen til Kunnskapsdepar-
tementet. En del av de utfordringene for allmenn-
lærerutdanningen som påpekes i evalueringen, må

1 NOKUT 2006

64 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

løses lokalt på den enkelte institusjon. Men depar-
tementet vil også arbeide med dette. I statsbudsjet-
tet for 2007 er det derfor avsatt midler til nye pro-
sjekter på området. Ett av prosjektene er en utprø-
ving av regionale modeller for bedret samarbeid
mellom lærerutdanning og skole- og barnehage-
eier. Et annet er utvikling av bedre praksismodel-
ler. Tiltakene kommer i tillegg til andre satsinger
som pågår.

NOKUTs evalueringsrapport viser at gjennom-
føringen av utdanningen på normert tid er lav. Det
er viktig at den enkelte utdanningsinstitusjon vur-
derer årsakene til dette og på den måten får et
grunnlag for å vurdere tiltak som kan redusere fra-
fallet.

Departementet har innført opptakskrav til all-
mennlærerutdanningen for å sikre et visst karak-
ternivå ved oppstart.

NOKUTs evalueringspanel stiller spørsmåls-
tegn ved den brede kompetansen til allmennlærere
for arbeid i hele grunnskolen. Departementet vil
følge opp dette ved å vurdere en organisering av
allmennlærerutdanningen som er mer rettet mot
årstrinn og fag i grunnskolen. Det viser seg at
elever som har faglig kompetente lærere, ofte får et
bedre læringsutbytte enn andre elever. Det er vik-
tig at tegn på manglende læringsutbytte blir avdek-
ket og forsøkt avhjulpet så tidlig som mulig i skole-
gangen. Det er på dette grunnlaget nødvendig å se
nærmere på om dagens kompetansebestemmelser
i forskrift til opplæringsloven er tilpasset skolens
behov.

Lærerutdanningene må bli et mer attraktivt stu-
dietilbud, men den viktigste utfordringen ligger
likevel i å gjøre skolen til en mer attraktiv arbeids-
plass. Som et ledd i dette må alle involverte aktører
bidra til skolens utvikling som lærende organisa-
sjon, der lærere har utviklingsmuligheter både
individuelt og som del av et fellesskap. Det er et
mål for departementet å rekruttere dyktige og mot-
iverte studenter til å søke lærerutdanning og før-
skolelærerutdanning, og gi dem en god grunnut-
danning som motiverer dem for utviklingsrettet
arbeid og videre kompetanseutvikling i et livslangt
læringsperspektiv i yrket.

Programmet «Veiledning av nyutdannede
lærere»2 har pågått i flere år og får i en evaluering
gode tilbakemeldinger og positive vurderinger.3

Departementet satser på en videreutvikling av
dette programmet for at så mange nye lærere som
mulig skal kunne delta.

Gjennomgangen av forskriftsbestemmelsene
vil bli koblet nært opp til arbeidet med den videre
utviklingen av allmennlærerutdanningene. Depar-
tementet vil i hele prosessen sørge for nær kontakt
med KS, lærerorganisasjonene og andre berørte
parter.

Departementet vil

– vurdere organiseringen av allmennlærerutdan-
ningen

– vurdere å innføre krav til kompetanse for å
undervise i sentrale fag på visse trinn

– styrke veiledningen for nyutdannede lærere
– styrke praksisopplæringen og prøve ut regio-

nale samarbeidsmodeller mellom lærerutdan-
ningen og grunnopplæringen.

Strategi for kompetanseutvikling i
grunnopplæringen

Skoleeier har det formelle ansvaret for å etter-
spørre og utvikle lærernes kompetanse. I tilknyt-
ning til reformer i skolen vil det være naturlig for
nasjonale myndigheter å bistå skoleeierne i en sær-
skilt satsing på kompetanseutvikling, slik det gjø-
res gjennom «Kompetanse for utvikling – Strategi
for kompetanseutvikling i grunnopplæringen
2005–2008». Strategien omfatter både lærere,
instruktører, skoleledere og andre yrkesgrupper
som er tilknyttet grunnopplæringen, og er utviklet
og underskrevet av lærerorganisasjonene, KS og
departementet. I 2005 ble skoleeier tildelt 300 mil-
lioner kroner til realisering av kompetanseutvi-
klingsstrategien, i 2006 og 2007 er beløpet 375 mil-
lioner kroner årlig.

Samlet skal strategien gjøre skolene og lærebe-
driftene i stand til å realisere intensjonene i Kunn-
skapsløftet. De statlige tilskuddene skal forvaltes
av den enkelte skoleeier for å dekke lokale kompe-
tansebehov. Derfor er det av avgjørende betydning
at skoleeier kartlegger skolenes og lærebedrifte-
nes behov og setter i verk tiltak i tråd med disse
behovene. I arbeidet med kartlegging og utvikling
av lokale planer må de ansatte og deres organisa-
sjoner involveres for å sikre at alle sider ved kom-
petansebehovene blir ivaretatt. Den fireårige sat-
singsperioden på kompetanseutvikling er snart
halvveis, og rapporteringene så langt viser stor
aktivitet og omfattende satsing, med store kommu-
nale egenandeler.

Strategi for kompetanseutvikling uttrykker
klare forventninger til universitets- og høyskole-
sektoren som tilbydere av kompetanseutvikling.
Sektorens oppgave beskrives blant annet som å

2 Programmet omfatter også førskolelærere.
3 Dahl mfl. 2006.

2006– 2007 St.meld. nr. 16 65
... og ingen sto igjen

sørge for at dens eget fagpersonale har relevant
kompetanse om reformen, å utvikle relevante og
praksisnære tilbud i samarbeid med skoleeiere, og
å utføre forskning og utviklingsarbeid i samarbeid
med skoleeiere.

Lærerutdanningene og etter- og videreutdan-
ningsenhetene ved høyskolene og universitetene
har løst disse utfordringene forskjellig og har lyk-
tes i oppgavene i varierende grad. Det optimale
samarbeidet om kompetanseutvikling for Kunn-
skapsløftet skal tilføre alle aktørene kompetanse
som kan utvikles videre på eget grunnlag. Læring
og utvikling kan skje i form av kurs, hospitering,
veiledning og på andre måter. Slik utvikles
lærende organisasjoner både i grunnopplæringen
og ved utdanningsinstitusjonene, noe som kom-
mer både ansatte, elever og studenter til gode.

Departementet vil

– sikre at kompetanseutviklingsstrategien har
forankring i lokale vurderinger av kompetanse-
behov

– styrke rapporteringen og informasjonen om
bruk av midlene

– bidra til styrket samarbeid mellom universite-
ter, høyskoler og skoleeiere om utvikling av til-
bud

Kompetanse i barnehagene

Gode barnehager med kvalifisert personale er en
forutsetning for at barnehagen kan være en arena
for sosial utjevning. Barnehageeier har ansvaret
for å gi personalet i barnehagen nødvendige kom-
petanseutviklingstiltak slik at de kan drive virk-
somheten i tråd med gjeldende lover og forskrifter.
Kommunene som barnehagemyndighet skal gi vei-
ledning og påse at barnehagene drives i samsvar
med gjeldende regelverk. Høgskolen i Vestfold har
på oppdrag fra departementet gjennomført en
nasjonal kompetansekartlegging i barnehagesek-
toren. Kartleggingen avdekker et stort behov for
en bevisst satsing på kompetanseutvikling i barne-
hagene. Det konkluderes videre med at det er en
påfallende mangel på systematisk kunnskap om
kompetansesituasjonen i barnehagesektoren.
Kartleggingen viser at barnehagene i liten grad har
mulighet til selv å finansiere egne kompetansetil-
tak, og at det er knappe økonomiske rammer som
styrer den gjeldende kompetanseutviklingen.

I 2006 ble det satt av nærmere 60 millioner kro-
ner til en kompetansesatsing i sektoren med vekt
på utviklingsprosjekter i barnehager, kompetanse-
tiltak for de ansatte, etter- og videreutdanning, og

praksisrettet forsknings- og utviklingsarbeid. Bar-
nehagenes implementering og bruk av den nye
rammeplanen vil være sentral i satsingen. Her-
under er det blant annet satt i gang tiltak for å
bedre de ansattes kompetanse i flerkulturell peda-
gogikk og språkstimulering, og tiltak for å bedre
tilbudet til barn med nedsatt funksjonsevne eller
andre med særskilte behov. Dette er den største
kvalitetssatsingen noensinne i barnehagesektoren
i Norge. Satsingen er foreslått videreført på samme
nivå i 2007.

Departementet arbeider for tiden med å utar-
beide en strategi for kompetanseheving i barneha-
gesektoren jf. St.prp. nr. 1 (2006–2007). Strategien
vil ta utgangspunkt i behovet for kompetansehe-
ving i alle ledd i sektoren, og vil bli utarbeidet i
samarbeid med de sentrale organisasjonene på
barnehageområdet. Tiltakene i strategiplanen vil
bygge videre på kompetansesatsingen i 2006.

Departementet vil bedre kunnskapsgrunnlaget
om rekruttering til og frafall fra førskolelæreryrket
i barnehagene, og om behovet for førskolelærere i
en fullt utbygd sektor. Med bakgrunn i denne
kunnskapen vil det bli utarbeidet en todelt tiltaks-
plan for å øke antallet førskolelærere når målet om
full behovsdekning er nådd, jf. omtale i St.prp. nr. 1
(2006–2007). Formålet er å sikre andelen pedago-
ger i barnehagene og at den er i tråd med dagens
krav, og at andelen pedagoger deretter kan økes
reelt.

Departementet vil

– videreføre satsingen på kompetanseutvikling
og praksisrettet FoU-arbeid i barnehagesekto-
ren

– utarbeide en strategi for kompetanseheving i
barnehagesektoren

– utarbeide en plan for rekruttering av førskole-
lærere

– styrke veiledningen for nyutdannede førskole-
lærere

6.1.2 Forskning, utvikling og
kunnskapsbasert praksis

Kunnskap om læring og undervisning vil være
både erfaringsbasert og forskningsbasert. For å
lykkes i å få alle barn, unge og voksne inn i gode
utviklings- og læreprosesser må arbeidet i størst
mulig grad være basert på kunnskap om hva som
virker positivt inn på kognitiv og sosial utvikling,
og hvilken praksis som fremmer læring og utvik-
ling.

66 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

Omfanget av forskning om utdanning er lite.
Dette gjelder globalt så vel som i Norge. Ifølge en
OECD-undersøkelse bruker alle OECD-landene
mindre enn 1 prosent av sitt totale utdanningsbud-
sjett på forskning om og for sektoren. Dette er lavt
i forhold til andre kunnskapsintensive sektorer,
spesielt helse.4 Forskning om læring har lenge
vært underfinansiert og står ikke i forhold til sekto-
rens betydning, omfang og kunnskapskrav. Statis-
tikk for universitets- og høyskolesektoren viser at
utgiftene til forskning og utviklingsarbeid (FoU) i
fagene pedagogikk/lærerutdanning er relativt små
sett i sammenheng med andre viktige samfunns-
sektorer. Utdanningsforskningsprogrammene i
Norges forskningsråd er små både sett i forhold til
størrelsen på sektorene i utdanningssystemet og
sammenliknet med andre sektorer.5

Mange fagmiljøer som tilbyr profesjonsutdan-
ninger kjennetegnes ved at de utvikler profesjonen
gjennom å styrke den nasjonale og internasjonale
kunnskapsbasen om yrkesutøvelsen. I lærerutdan-
ningene er dette mindre framtredende. Det kan
skyldes at forskning om læring ikke har vært til-
strekkelig nasjonalt prioritert sett i forhold til sek-
torens omfang og kunnskapskrav. Fagmiljøene
som tilbyr allmennlærerutdanning og førskolelæ-
rerutdanning, har for lite målrettet FoU, kvaliteten
er ujevn, og resultatene er i for liten grad relevante
for praksis i skolen og barnehagen.

I dag er det mangelfull kunnskap om mange
forhold i utdanningssystemet som har betydning
for sosial utjevning. For å kunne arbeide offensivt
videre med å styrke utdanningens rolle som verk-
tøy for sosial utjevning, må kunnskapsgrunnlaget
utvides. Departementet mener det er behov for et
større forskningsprogram rettet mot læring og
undervisning som dekker hele utdanningssyste-
met. Formålet vil være å øke forskningen om
læring og undervisning slik at virksomhet og prak-
sis på lengre sikt blir mer forskningsbasert. I til-
legg vil det være behov for å utvide kunnskapsba-
sen ved bruk av oppdragsforskning.

For få utviklingsprosjekter, både i barnehage
og i skole, tar utgangspunkt i forskning og kunn-
skap om hva som har effekt.6 Forskning om gode
skoler som lykkes i sosial utjevning, viser at et fel-
lestrekk ved disse skolene er en betydelig handle-
kraft og et høyt ambisjonsnivå for hva man vil og
kan få til ved skolen. Tiltak gjennomføres og følges

systematisk opp i større grad enn ved de skolene
som ikke oppnår like gode læringsresultater.7

Forskningen viser også at systematisk arbeid
der hele virksomheten er involvert, og som er
basert på kunnskap om hva som virker, gir resulta-
ter. Den enkelte ansattes erfaring og den enkelte
barnehages og skoles samlede kompetanse er
avgjørende for om virksomheten lykkes i å møte
utfordringene. Ledelsen har imidlertid en nøkkel-
rolle i å initiere og være ansvarlig for gjennomfø-
ring av større endringsarbeider. Departementet
ønsker å bistå i dette arbeidet, blant annet ved å
bidra til å utvikle verktøy som har dokumentert
effekt, og ved å fremme et mer kunnskapsbasert
utviklingsarbeid og derved bedre praksis i skole og
barnehage.

Departementet vil i de kommende årene støtte
opp om et målrettet skoleutviklingsarbeid som skal
konsentreres om gjennomføring av Kunnskapsløf-
tet, tidlig innsats i grunnskolen og overgangen fra
barnehage til skole, samt bedre gjennomføring av
videregående opplæring. Statens bidrag til skoleut-
viklingsprosjekter vil i hovedsak skje gjennom utvi-
klingsprogrammet Kunnskapsløftet – fra ord til
handling. Programmet bygger videre på de meto-
dene som ble brukt i Program for skoleutvikling og
den årlige budsjettrammen er utvidet fra 25 millio-
ner kroner i 2006 til vel 60 millioner kroner i 2007.
Programmet tar utgangspunkt i at kommuner og
fylkeskommuner er ansvarlig for skolenes utvi-
klingsarbeid. Det bygger derfor på prinsippet om at
utviklingsarbeid må forankres hos skoleeier og dri-
ves på den enkelte skole, i samarbeid med aktører
som for eksempel barnehager og lærebedrifter.
Skoleeiere med skoler som trenger ekstra støtte, vil
kunne søke om å delta i programmet gjennom en
egen veiledet runde. En målsetting i programmet
er å bidra til å framskaffe ny kunnskap og praktiske
hjelpemidler som hele sektoren kan dra nytte av.

Universiteter og høyskoler som tilbyr lærerut-
danning, har en spesielt viktig rolle. De utdanner
framtidens lærere, gir etter- og videreutdanning til
dagens lærere og har et ansvar for forskning om
skolerelaterte problemstillinger. Forskningspro-
grammet Praksisrettet forsknings- og utviklingsar-
beid for barnehage, grunnopplæring og lærerut-
danning (2005–2009). Programmet ble utvidet til
barnehagesektoren fra 2006: Denne satsingen
varer til og med 2009 og har som overordnet mål å
bidra til kunnskapsutvikling som styrker barne-
hage, grunnopplæring og lærerutdanning. Pro-
grammet, i regi av Norges forskningsråd, skal
fremme FoU-arbeidet i lærerutdanningene, bedre

4 Levin 2004, OECD 2003b
5 Utdanningsforskningsprogrammene Praksisrettet FoU med

rundt 50 millioner kroner per år, og Kunnskap, utdanning og
læring (KUL) med 17 millioner kroner per år (85,5 millioner
kroner for 2003–2007).

6 Nordahl 2005 7 Skolverket 2005, UFD 2005a

2006– 2007 St.meld. nr. 16 67
... og ingen sto igjen

sammenhengen mellom yrkesutdanning og yrkes-
utøving og bidra til at forskningsbasert kunnskap
tas i bruk. Målgruppene er lærer- og førskolelærer-
utdannere, lærer- og førskolelærerstudenter,
(kommuner og fylkeskommuner), ledere, lærere
og førskolelærere.

Det er en utfordring å sikre at ny kunnskap fak-
tisk tas i bruk i sektorene. Lærer- og førskolelærer-
utdanningen skal gjennom grunnutdanning og
etter- og videreutdanning spre ny viten og legge til
rette for at ikke bare allmennlærere og førskolelæ-
rere, men også myndigheter og barnehage- og sko-
leeiere blir aktive brukere av FoU. Kunnskapen må
formidles på en relevant og praksisnær måte. Det
er derfor også nødvendig med en intensivering av
informasjonsspredningen i utdanningssystemet.
Mange barnehager, skoler og kommuner har lyk-
kes med ulike tiltak. Det er viktig at slike erfarin-
ger gjøres tilgjengelig for hele sektoren, og at de
blir etterspurt. Departementet har på sin side
behov for kunnskap om forskning av relevans for
politikkutformingen innenfor utdanning og for å
innhente råd om forskningsbehov.

Departementet vil

– videreutvikle kunnskapsbasen for hele utdan-
ningssektoren, blant annet ved å initiere et stør-
re forskningsprogram for læring og undervis-
ning

– legge til rette for at både nasjonal og internasjo-
nal kunnskap blir kjent og tas i bruk i pedago-
giske utdanningsinstitusjoner, i barnehagen,
grunnopplæringen, og voksenopplæringen

– vurdere hvordan arbeidet med innhenting av
faglige råd om forskning kan styrkes

– erstatte nåværende Program for skoleutvikling
med programmet «Kunnskapsløftet – fra ord til
handling.» Rammen for programmet utvides,
og prosjekter som stimulerer til tidlig innsats
og økt gjennomføring i videregående opplæ-
ring prioriteres

– bidra til å utvikle forskningsbaserte kartleg-
gingsverktøy for pedagogisk bruk

6.2 Småbarnsalderen

6.2.1 Tidlig språkstimulering for alle barn

God språkutvikling i tiden før skolestart er av stor
betydning for senere læring. Det reduserer beho-
vet for spesialundervisning i skolen og har betyd-
ning for utvikling av barnas sosiale kompetanse.
Forskning8 viser at det er samfunnsøkonomisk
lønnsomt å investere i ferdighetsstimulerende til-

tak før skolealder. For hver krone fellesskapet bru-
ker på slike tiltak, får samfunnet mellom 1,4 og 4,5
kroner tilbake, noe som gir en avkastning på mel-
lom 40 og 350 prosent.9 Det laveste anslaget tar
bare hensyn til positive inntektseffekter for indivi-
dene som deltar i tiltakene, mens det høyeste
anslaget også tar hensyn til positive effekter for
samfunnet, som for eksempel mindre kriminalitet
og lavere utgifter til spesialundervisning, sosial-
hjelp og helsetjenester. Effekten av tiltakene øker
jo tidligere de blir satt inn, og jo mer omfattende de
er. Effekten er størst for barn som i utgangspunk-
tet har lav sannsynlighet for å lykkes i utdannings-
systemet.

Språkkartlegging på helsestasjonene

Helsestasjonen gjør en vurdering av barns språkut-
vikling i forbindelse med toårs- og fireårskontrol-
lene basert på nasjonale faglige retningslinjer for
undersøkelse av syn, hørsel og språk. Denne vur-
deringen kan danne utgangspunkt for en mer sys-
tematisk kartlegging av språk. Det er utviklet verk-
tøy for kartlegging av språkutvikling, men helse-
stasjonene er ikke pålagt å benytte disse ved
kontrollene. I 2006 fikk de tolv kommunene med
størst innvandrerbefolkning, i tillegg til Tromsø
kommune, midler til implementering og bruk av
språkkartleggingsverktøyet Språk 4. Regjeringen
har foreslått å videreføre bevilgningen på 10 millio-
ner kroner i 2007 til «Språkkartlegging av fireårin-
ger» (Språk 4) over Arbeids- og inkluderingsdepar-
tementets budsjett. Departementet mener det er
viktig å støtte opp under nåværende utviklingsar-
beid med kartleggingsverktøy som tar sikte på å
gjøre språkkartleggingen på helsestasjonene mer
systematisk.

Kontrollene på helsestasjonen omfatter alle
barn. Nasjonale og lokale utdanningsmyndigheter
har en viktig rolle i å følge opp de barna som får
avdekket behov, blant annet for språkstimulering.
Det er verken riktig eller nyttig med kartlegging
dersom ikke en kartlegging følges opp med kon-
krete tilbud til barn som får avdekket behov for
språkstimulering.

Tiltak for tidlig språkstimulering

Departementet mener det er viktig å sikre alle barn
som trenger språkstimulering og tidlig hjelp. Dette
er særlig viktig for barn i risikogrupper. Tidlig
språkstimulering er viktig både for språkutviklin-

8 Bremnes mfl. 2006
9 Bremnes mfl. 2006

68 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

gen generelt og for utvikling av gode norskferdig-
heter. Tiltak for tidlig språkstimulering bør derfor
rettes mot alle barn med behov, både majoritets-
språklige og minoritetsspråklige.

Ikke alle barn går i barnehage. Departementet
viser til undersøkelser som peker på at kontantstøt-
ten medvirker til at barn som kan ha behov for et
språkstimuleringstilbud, ikke deltar i barnehagen.
Det er derfor behov for språkstimuleringstiltak
som omfatter barn både i og utenfor barnehagen.

Høsten 2005 fikk Oslo kommune midler fra det
daværende Barne- og familiedepartementet til å
starte et utviklingsprosjekt for å gi ekstra språksti-
mulering til fire- og femåringer som ikke går i bar-
nehage. I 2006 har Kunnskapsdepartementet finan-
siert to ambulerende pedagoger i prosjektet som
skal gi grunnleggende språkopplæring til denne
gruppen i fire bydeler i Oslo. Prosjektet skal etter
planen vare ut barnehageåret 2006–2007. Departe-
mentet vil sette i gang en evaluering av prosjektet.

For å fremme god språkutvikling er det i stats-
budsjettet for 2007 bevilget midler til å sette i gang
et fireårig prosjekt for å følge opp barn med forsin-
ket eller avvikende språkutvikling. Innsatsen vil
rette seg mot kommuner som driver språkkartleg-
ging på helsestasjonene og målgruppen for pro-
sjektet er barn med behov for oppfølging på bak-
grunn av helsestasjonens språkkartlegging. Tilta-
ket skal foregå i perioden 2007–2011 og følge et
utvalg barn fra helsestasjonen via barnehage og de
to første årene i skolen. Både barnehage, skole,
pedagogisk-psykologisk tjeneste (PPT) og Statlig
spesialpedagogisk støttesystem (Statped) vil delta
i arbeidet. Prosjektet vil bli evaluert.

«Åpne barnehager» kan være en arena for
språkstimulering blant annet for minoritetsspråk-
lige barn og foreldre. En evaluering av tilskudds-
ordningen for å bedre språkforståelsen blant mino-
ritetsspråklige barn i førskolealder viser at i under-
kant av 10 prosent av kommunene har iverksatt
tiltak i åpne barnehager10. I åpne barnehager tilde-
les ikke barna fast plass, men kommer sammen
med en av foreldrene eller en annen omsorgsper-
son til de tider og på dager de selv ønsker innenfor
barnehagens åpningstid. Tilbudet er i all hovedsak
gratis. Åpen barnehage er velegnet for å skape kon-
takt mellom småbarnsfamilier og for å etablere
nettverk i nærmiljøet.

Opplæringsloven § 5-7 gir barn under opplæ-
ringspliktig alder som har særlige behov for
spesialpedagogisk hjelp, rett til dette. Intensjonen
er blant annet å bidra til at barn med særlige behov

skal være bedre rustet til å starte grunnskoleopp-
læring. Hjelpen kan gis der det er mest formålstjen-
lig, og hvis barnet er i barnehage, blir den oftest
gitt der. Spesialpedagogisk hjelp skal være gratis.
Ansvarlig kommune skal fatte enkeltvedtak etter
en sakkyndig vurdering fra PP-tjenesten.

Departementet mener at opplæringslovens § 5-7
bør gjennomgås i sin helhet. Den bør blant annet
vurderes med tanke på å presisere betydningen av
tidlige støttetiltak. Det bør også vurderes hvorvidt
retten til spesialpedagogisk hjelp i førskolealder skal
forankres i opplæringsloven eller barnehageloven.

I Danmark er det innført en kommunal plikt om
språkstimulering for tospråklige barn med behov
for slik språkstimulering fra tre års alder. Lovens
formål er å fremme barnets språkutvikling, slik at
tospråklige barn ved skolestart snakker og forstår
det danske språket godt nok til å kunne delta i den
ordinære undervisningen og skolens øvrige aktivi-
teter. Loven gjelder for alle tospråklige barn, både
i og utenfor barnehage. Erfaringene fra Danmark
er positive, og andelen tospråklige barn som
begynner i skolen uten kjennskap til dansk, har
sunket.

For å sikre at alle barn i førskolealder som har
behov for det, får et språkstimuleringstilbud, vil
departementet utrede en kommunal plikt om
språkstimulering. Utredningen vil omfatte en vur-
dering av det nærmere innholdet i plikten, hvilke
aldersgrupper bestemmelsen bør omfatte, hvilket
lovverk denne bestemmelsen bør inngå i, og om
plikten bør følges av en individuell rettighet for det
enkelte barn. Utredningen av en kommunal plikt
må ses i sammenheng med eksisterende lovverk,
og omfatte en helhetlig gjennomgang av § 5-7 i opp-
læringsloven. Den bør også ses i sammenheng
med eksisterende virkemidler for barn i førskoleal-
der. Det må videre tas stilling til hvem som skal
vurdere barnas behov for særskilt språkstimule-
ring, for eksempel helsestasjonen og/eller PP-tje-
nesten. Utredningen må også omfatte en vurdering
av når en slik plikt eventuelt kan innføres, og de
økonomiske og administrative konsekvensene for
kommunene.

Departementet vil

– sette i gang en utredning av kommunal plikt til
å gi språkstimulering til alle barn i førskoleal-
der som har behov for det, uavhengig av om de
går i barnehage eller ikke

– foreta en helhetlig vurdering av § 5-7 i opplæ-
ringsloven om spesialpedagogisk hjelp før sko-
lealder 10 Rambøll Managment 2006

2006– 2007 St.meld. nr. 16 69
... og ingen sto igjen

– videreføre prosjektet med ambulerende peda-
goger i fire bydeler i Oslo og sette i gang en
evaluering av prosjektet

– iverksette et prosjekt for å følge opp barn med
forsinket eller avvikende språkutvikling

6.2.2 Bedre tilgang til barnehage

Barnehagen er en frivillig start på utdanningsløpet.
Regjeringen mener at barnehagen er den viktigste
forebyggende arenaen utenfor hjemmet for barn i
førskolealder. Tiltak for barn som har behov for
særskilt oppfølging og tilrettelegging, bør derfor
primært tilbys i barnehagen. Barnehagen er en
pedagogisk virksomhet som vil bidra til å gi barnet
gode utviklingsmuligheter i et trygt fellesskap
sammen med andre barn og voksne. For å sikre
alle lik tilgang har regjeringen lagt til rette for en
kraftig utbygging og utvikling av barnehagesekto-
ren. Gjennom Barnehageløftet vil regjeringen
legge til rette for full barnehagedekning, høy kvali-
tet og lav pris.

Regjeringen har satt som mål at full barnehage-
dekning skal nås innen utgangen av 2007, og har
lagt til rette for dette i budsjettet for 2007. Målet er
at alle som søker plass innen fristen for hovedopp-
taket våren 2007, skal få tilbud om en plass innen
utgangen av 2007.

Det er i dag lange ventelister og betydelig ven-
tetid for å få barnehageplass i mange kommuner.
Regjeringen vil samarbeide tett med kommunene
for å sikre at alle som ønsker det, skal få plass til sitt
barn i barnehage uten urimelig lang ventetid. Ven-
tetiden vil bli nærmere utredet i forbindelse med
lovarbeidet i tilknytning til rett til barnehageplass.
Kommunene har allerede en plikt i barnehagelo-
ven til å bygge et tilstrekkelig antall barnehage-
plasser. Barnehagetilbudet i kommunene skal utvi-
kles i tråd med lokale forhold og prioriteringer,
men samtidig ta hensyn til nasjonale føringer.

For å legge til rette for full barnehagedekning
bevilges øremerkede midler til bygging og drift.
Nye barnehager blir i hovedsak fullfinansiert av
statlige midler. I 2007 gis også tilskudd til etable-
ring av faste plasser i midlertidige lokaler. Gjen-
nom å benytte midlertidige lokaler kan kommu-
nene korte ned ventetiden for barnehageplass. Det
er en forutsetning at midlertidige lokaler ikke skal
innebære et kvalitetsmessig dårlig tilbud til barna.
Det er inngått en samarbeidsavtale mellom Kunn-
skapsdepartementet og KS om Barnehageløftet
der blant annet utbygging av og kvalitet i barneha-
gene omtales. I avtalen forplikter begge parter seg
blant annet til å «oppfordre kommunale og statlige
instanser til praktisk tilrettelegging og godt og smi-

dig samarbeid i saker knyttet til barnehageutbyg-
ging – for å sikre rask saksbehandling.»

Når målet om full barnehagedekning er nådd,
og tidligst 1. januar 2009, tar regjeringen sikte på å
innføre en lovfestet rett til barnehageplass. Retten
til barnehageplass vil korrespondere med kommu-
nenes plikt til å sørge for et tilstrekkelig antall bar-
nehageplasser. Parallelt tas det sikte på å inn-
lemme de øremerkede tilskuddene i inntektssyste-
met til kommunene fra samme tidspunkt, forutsatt
at målet om full barnehagedekning er nådd.

Som en oppfølging av Soria Moria-erklæ-
ringens mål om å etablere gratis kjernetid i barne-
hagene for alle fire- og femåringer i områder med
en høy andel av minoritetsspråklige barn, ble det i
2006 satt i gang et nytt forsøk med tilbud om gratis
kjernetid til alle fire- og femåringer i bydel Stovner
i Oslo. Formålet er å bidra til inkludering, sosialise-
ring og bedre norskferdigheter for minoritets-
språklige barn, slik at de er bedre forberedt når de
begynner i skolen. Det legges vekt på å rekruttere
barn som ikke har barnehageplass fra før. Det leg-
ges opp til et nært foreldresamarbeid. Tiltaket skal
også bidra til å sikre at barnehagepersonalet har
god kompetanse i flerkulturell pedagogikk og
språkstimulering. Regjeringen har i budsjettet for
2007 foreslått at ordningen blir utvidet til én eller
flere bydeler i Groruddalen og eventuelt til andre
kommuner med en høy andel innvandrerbefolk-
ning. Tiltaket finansieres over Arbeids- og inklude-
ringsdepartementets budsjett.

Departementet vil

– arbeide for at målet om full barnehagedekning
kan nås innen utgangen av 2007

– legge til rette for etablering av faste plasser i
midlertidige lokaler

– innføre lovfestet rett til barnehageplass

6.2.3 Barnehagens samfunnsmandat
og innhold

Barnehageloven og rammeplan for barnehagens
innhold og oppgaver slår fast at barnehagen skal gi
barn under opplæringspliktig alder gode utvi-
klings- og aktivitetsmuligheter i nær forståelse og
samarbeid med barnas hjem. Barnehagen skal
være både en pedagogisk virksomhet og et vel-
ferdstilbud for småbarnsforeldre, og styrke barns
muligheter for læring og aktiv deltakelse i et felles-
skap med jevnaldrende. Barnehagen skal ha en
helsefremmende og en forebyggende funksjon og
bidra til å utjevne sosiale forskjeller. Barnehagen

70 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

har en samfunnsoppgave i tidlig forebygging av
diskriminering og mobbing.

Barnehagens innhold skal være allsidig og vari-
ert, og utformes slik at hvert enkelt barn får opple-
velser og erfaringer som støtte for sin utvikling av
kunnskaper, ferdigheter og holdninger. Samtidig
skal innholdet støtte språklig og sosial kompetanse
gjennom felles opplevelser og samvær. Barneha-
gens pedagogiske virksomhet skal bygge på et hel-
hetlig læringssyn, der omsorg og oppdragelse, lek,
læring, sosial og språklig kompetanse ses i sam-
menheng. Hvert enkelt barn skal gis mulighet til å
utvikle sin nysgjerrighet, kreativitet og vitebegjær-
lighet og få opplevelser og utfordringer med
utgangspunkt i sine egne interesser, kunnskaper
og ferdigheter, jf. rammeplanen for barnehagens
innhold og oppgaver 2006. For å støtte barnehage-
nes arbeid med innføring av den nye rammeplanen
er det utarbeidet en serie hefter om ulike temaer
herunder et temahefte om språklig og kulturelt
mangfold.

Språkstimulering og utvikling av barns sosiale
kompetanse inngår som en del av barnehagenes
grunnleggende oppgaver. For å kunne avdekke
språkvansker tidlig er det nødvendig at førskolelæ-
rere og annet personale i barnehagen har grunn-
leggende kunnskap om normalutvikling og språk-
stimulering. Det er utviklet verktøy som kan bidra
til systematisk tilnærming med å avdekke språk-
vansker.

I 2004 innførte det daværende Barne- og fami-
liedepartementet en ny tilskuddsordning for å
bedre språkforståelsen blant minoritetsspråklige
barn i førskolealderen. Tilskuddet skal bidra til at
kommunene kan gi minoritetsspråklige barn et
godt språkstimuleringstilbud. KOSTRA-tall fra
2005 viser at over 6 000 minoritetsspråklige barn i
barnehage fikk tilbud om særskilt språkstimule-
ring, utover barnehagens ordinære arbeid med
språkutvikling, jf. rammeplanen for barnehager.
Tilskuddsordningen er evaluert.11 Kommunene og
barnehagene som har deltatt i undersøkelsen,
mener overordnet sett at innsatsen for språkstimu-
lering har hatt god effekt på barnas ferdigheter i
norsk og språkforståelse generelt. Når det gjelder
morsmålsferdighetene, ser disse ut til å bli mindre
vektlagt. Nesten alle barnehager driver med
ustrukturerte former for språkstimulering, uav-
hengig av om de mottar tilskudd eller ikke. Nesten
40 prosent av barnehagene har systematisk språk-
stimulering på norsk. Det er en klar positiv sam-
menheng mellom barnehager som mottar til-

skudd, og barnehager som tilbyr systematisk språ-
kopplæring.12

Arbeidet med likestilling i barnehagene er
intensivert. Rammeplanen for barnehagen stadfes-
ter at arbeidet for likestilling er en del av barneha-
gens samfunnsmandat og oppgaver. Kjønnsidenti-
teten og kjønnsrollemønsteret dannes i førskoleal-
der. I 2005 var bare 9 prosent av barnehageansatte
menn. En høyere andel menn i barnehagene vil
kunne bidra til mer likestilling. Flere barnehager
enn tidligere har et bevisst forhold til rekrutterin-
gen av menn, men mye gjenstår i praksis.

Departementet vil

– videreføre satsingen på kompetanseutvikling
og praksisrettet FoU-arbeid, jf. omtale under
6.1.1. Barnehagenes iverksetting og bruk av
rammeplanen er sentrale temaer i denne satsin-
gen

– sette i gang en evaluering av implementerin-
gen av rammeplanen for barnehagens innhold
og oppgaver

– videreføre arbeidet med likestilling i barneha-
gen i «Strategi for likestilling i utdanningen
(2007–2011)»

6.3 Grunnopplæringen

6.3.1 Innledning

Den norske grunnopplæringen har mange sterke
sider. Alle barn og unge har rett og plikt til en tiårig
grunnskoleopplæring. Ungdom har rett til videre-
gående opplæring. Et stort flertall av elevene trives
godt og har et godt forhold til lærerne sine. Fors-
kning viser at samhandlingen mellom ungdom og
voksne i grunnopplæringen er positiv og inklude-
rende, og at det gis rom for elevenes initiativ og
spørsmål. Norske klasserom preges av et høyt akti-
vitetsnivå og engasjerte elever.13 Også lærerne er
fornøyd. De trives best i selve undervisningssitua-
sjonen, og i mindre grad med de faglige forberedel-
sene.14 Forskning viser også at lærerne trives selv
om elevenes arbeidsinnsats er lav.15

Men også på grunnopplæringsområdet er det
utfordringer, som vist i kapittel 3 og 4. Den nye
reformen i grunnopplæringen, Kunnskapsløftet,
inneholder tiltak som vil bidra til forbedringer på
mange områder. I tillegg vil regjeringen gjennom

11 Rambøll Management 2006

12 Rambøll Management 2006
13 Klette og Lie 2006, Haug 2004
14 Utdanningsforbundet 2006
15 Dale og Wærness 2006

2006– 2007 St.meld. nr. 16 71
... og ingen sto igjen

denne stortingsmeldingen prioritere effektive til-
tak rettet mot lærere, skoleledelse, skoleeier og
nasjonale utdanningsmyndigheter. For å sikre at
skoleeier har rammebetingelser til å iverksette for-
bedringstiltak, har regjeringen prioritert å styrke
kommunesektorens økonomi i 2006 og i regjerin-
gens forslag til budsjett for 2007. Dette gjør det
mulig for skoleeier å videreføre eller øke bevilgnin-
gene til opplæring, slik at skolene kan gjennomføre
Kunnskapsløftet, kompetanseutvikling for lærerne
og det utviklingsarbeidet reformen krever.

6.3.2 Styringssystem, ledelse og ressurser

Ressurser

Norge har høy lærertetthet sammenliknet med
andre land i Europa og bruker mye ressurser per
elev i grunnopplæringen. Ressursnivået i grunn-
opplæringen har i de siste årene vært relativt sta-
bilt, både når det gjelder ressursene samlet sett og
ressursene per elev. Enkelte ressursindikatorer
har imidlertid vist en svak nedgang fra 2004 til
2005. Det er også betydelige kommunale og fylkes-
kommunale variasjoner, noe som fører til at en vur-
dering av ressurssituasjonen lokalt avviker fra vur-
deringen av situasjonen nasjonalt. Dette er det
gjort nærmere rede for i St.prp. nr. 1 (2006–2007).
Regjeringen vil prioritere offentlige ressurser til
den offentlige skolen. En forsvarlig ressurssitua-
sjon er helt avgjørende for å kunne iverksette for-
bedringer. For å lykkes i å realisere intensjonene i
Kunnskapsløftet og i denne stortingsmeldingen vil
regjeringen legge til rette for at kommunene og fyl-
keskommunene kan følge opp med nødvendige
midler til tiltakene.

Kommuner og fylkeskommuner har ansvaret
for at alle får oppfylt sin rett til grunnskoleopplæ-
ring og videregående opplæring og for å drive de
offentlige skolene. Dette innebærer et ansvar for å
sørge for at skolen har tilstrekkelig ressurser, både
faglig, menneskelig og materielt, til å gjennomføre
sine oppgaver, slik de er nedfelt i opplæringsloven
med forskrifter. Kommuner og fylkeskommuner
har et ansvar for at det finnes informasjon som
dokumenterer at regelverkets bestemmelser blir
fulgt. De har et ansvar for å etablere systemer for
kvalitetsvurdering som gir informasjon om både
skolenes ressurssituasjon, kvaliteten på opplærin-
gen og elevenes utbytte av opplæringen. Skoleeier
har ansvar for å gripe inn dersom det avdekkes
regelbrudd, og sørge for eventuelle økonomiske,
organisatoriske eller personell- eller kompetanse-
messige endringer.

Styring og skoleeiers ansvar

Den skolepolitiske debatten i kommuner og fylkes-
kommuner har tradisjonelt handlet om ressursfor-
deling og skolestruktur. I de siste årene er imidler-
tid kvaliteten på skoletilbudet og skolens resultater
satt under debatt i mange kommuner og fylkes-
kommuner. Debatten er i økende grad basert på
undersøkelser som bidrar til å belyse læringsmiljø-
ets kvalitet, og på informasjon om elevenes resulta-
ter. Som følge av dette stilles det konkrete krav til
skolene, både når det gjelder læringsmiljøet og
elevenes resultater. Slike krav er grunnlaget for
konkrete utviklingsprosesser på den enkelte skole.
Departementet mener at denne utviklingen, der
skoleeier i styringen av skolene baserer den lokale
skolepolitikken og prioriteringer på informasjon
om kvaliteten på læringsprosessene og elevenes
resultater, er avgjørende for å videreutvikle kvalite-
ten i norsk skole og for å bedre skolens evne til å
utjevne sosiale forskjeller.

Prinsipper for opplæringen i læreplanverket
slår fast at «godt og systematisk arbeid mellom bar-
nehage og barnetrinn, barnetrinn og ungdoms-
trinn, ungdomstrinn og videregående opplæring
skal bidra til å lette overgangen mellom de ulike
trinnene i opplæringsløpet». Dette er en ny og vik-
tig bestemmelse som kommuner og fylkeskommu-
ner må ta på alvor i det videre arbeidet.

Staten og den sentrale utdanningsforvaltningen
har det overordnede ansvaret for grunnskolen og
den videregående opplæringen og fastsetter ram-
mebetingelsene for opplæringen. Det er staten
som fastsetter den enkeltes rettigheter og kommu-
nesektorens og skolens plikter i lov og forskrift.
Staten fastsetter strukturen for grunnskolen og
videregående opplæring, målene for opplæringen i
læreplaner, herunder generell del av læreplanen,
og den fastsetter prinsipper for opplæringen. Det
er regjeringens ansvar at de overordnede ramme-
betingelsene legger til rette for at alle elever, lær-
linger og lærekandidater får best mulige utvi-
klingsmuligheter, og at de skal kunne nå lengst
mulig i sitt utdanningsløp, uavhengig av familie-
bakgrunn.

Staten har også andre virkemidler for å heve
kvaliteten på opplæringen. Dette omfatter blant
annet midler til kompetanseutvikling og utviklings-
arbeid på skoler i regi av skoleeier, utvikling av
nasjonale prøver, kartleggingsprøver og veiled-
ningsmateriell til prøvene. Staten utarbeider også
strategier for sentrale utfordringer i skolen, som
gir retning for skolenes arbeid og stiller ressurser
til disposisjon.

72 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

Endringene i opplæringsloven i de siste årene
og innføring av Kunnskapsløftet har ført til at kom-
munene og fylkeskommunene har fått et større
handlingsrom til å organisere skolesektoren.
Denne økte fleksibiliteten har også gitt større
muligheter til å tilpasse opplæringen til den
enkelte elev.

Skoleledelse

Det er skolen og den enkelte lærer som har mulig-
het til og ansvar for å gjennomføre opplæringen
slik at læringsutbyttet blir best mulig for hver
enkelt elev og for elevgruppen som helhet. Gjen-
nom planlegging og organisering, valg av arbeids-
former og pedagogiske metoder, prioritering av
fagområder og bruk av tid skaper skolen og lære-
ren et læringsmiljø som er avgjørende for elevenes
læring. Det store faglige handlingsrommet i skolen
er basert på en grunnleggende tillit til lærerens og
skolens faglighet, og legger et stort ansvar for elev-
enes læring på skolens pedagogiske personale og
ledelse.

Rektor har det overordnede ansvaret for opplæ-
ringen ved sin egen skole og for arbeidet med å
utvikle og forbedre skolens læringsmiljø og eleve-
nes læringsutbytte. Det er skoleledelsens ansvar å
organisere og tilrettelegge innhold og arbeidsmå-
ter slik at den enkelte elevs behov for tilpasset opp-
læring blir ivaretatt. Å skape et godt og utviklende
arbeidsmiljø, og å sette inn tiltak mot høyt sykefra-
vær blant lærerne er en annen viktig lederutfor-
dring ved skolene. Flere kommuner har redusert
den sentrale skoleadministrasjonen og lagt flere
oppgaver til ledelsen ved den enkelte skole. Dette
innebærer større krav til lederkompetanse hos
skoleledelsen og må følges opp gjennom et godt
styringssystem mellom skoleeier og skoleledelse.
Departementet vil kartlegge ulik ivaretakelse av
ledelsesfunksjonen ved skolene og vurdere om
kravet til skoleledelse er godt nok ivaretatt i
dagens lovverk.

Riksrevisjonen har nylig gjennomført en under-
søkelse av opplæringen i grunnskolen, Dokument
nr. 3:10 (2005--2006).16 Rapporten viser at det ofte
er mangler ved oppfølgingen av opplæringsloven
med tilhørende forskrifter i mange kommuner. Det
er et problem at det i en rekke tilfeller ikke blir tatt
stilling til om alle elever får tilfredsstillende utbytte
av opplæringen ut fra sine evner og forutsetninger
på en adekvat måte.

Departementet vil videreutvikle Skoleporten
slik at den gir mer relevant og tilrettelagt styrings-

informasjon til skoler og skoleeiere. Sentrale data
fra ulike kilder, som for eksempel elevundersøkel-
sene og nasjonale prøver, skal presenteres på Sko-
leporten, og det skal utvikles nye indikatorer på de
mest relevante områdene. Det vil bli lagt vekt på
god kommunikasjon med skoleeierne ved utvik-
ling av den nye skoleporten. Det vil ikke bli lagt til
rette for sammenlikninger av enkeltskoler i publi-
seringen.

Departementet vil

– styrke Skoleporten som styringsverktøy for
skoleeiere og skoleledelse

Private skoletilbud

Regjeringen mener at det er viktig for elevene å gå
på en skole i sitt nærmiljø sammen med elever med
ulik familiebakgrunn. Regjeringen vil derfor satse
på kvalitet og mangfold i en offentlig skole som
inkluderer alle. Det store flertallet av norske barn
og ungdom skal få sin opplæring i offentlige skoler
som avspeiler mangfoldet i det norske samfunnet.
Regjeringen ønsker derfor å stoppe veksten i fri-
skoler og prioritere ressurser til en sterk offentlig
fellesskole.

For å lykkes med dette ser departementet det
som nødvendig å stramme inn utbredelsen av pri-
vate skoler med rett til statstilskudd og som ikke
utgjør et religiøst eller pedagogisk alternativ til den
offentlige skolen. På denne bakgrunnen ble frisko-
leloven endret med virkning fra 9. juni 2006 (trinn
en). Godkjenningsordningen etter friskoleloven
kunne ikke opprettholdes i påvente av de helhet-
lige endringene i loven. Departementet har høsten
2006 sendt forslag til mer helhetlige og perma-
nente endringer i friskoleloven på alminnelig
høring (trinn to). I høringsforslaget foreslår depar-
tementet at lovens tittel endres til privatskoleloven,
og at begrepet «frittstående skoler» erstattes med
«private skoler». Videre foreslås det blant annet at
det ikke skal være en rett til godkjenning etter pri-
vatskoleloven, og at det innføres krav til grunnlag,
som religiøs eller anerkjent pedagogisk retning.

Departementet vil

– legge fram en lovproposisjon med forslag til
endringer i friskoleloven våren 2007

Tilsyn og veiledning

Statlig tilsyn er et viktig virkemiddel for å sikre at
opplæringslovens bestemmelser blir oppfylt, her-16 Riksrevisjonen 2006

2006– 2007 St.meld. nr. 16 73
... og ingen sto igjen

under at kvaliteten på opplæringen er tilfredsstil-
lende. Tilsynet utføres av fylkesmennene under
ledelse av Utdanningsdirektoratet. Det er satt i
verk tiltak som kan bidra til å gjøre det statlige til-
synet mer målrettet og effektivt. Det er blant annet
utviklet en bedre felles tilsynsmetodikk for gjen-
nomføring av statlig tilsyn med grunnopplæringen
og det er gjennomført kompetansehevende tiltak
overfor fylkesmannsembetene. På utvalgte områ-
der foretas det årlige felles nasjonale tilsyn. Den
nye felles metodikken gir større mulighet for å
avdekke sviktende oppfølging av regelverket enn
det som har vært vanlig med tidligere tilsynsvirk-
somhet. Metodikken vektlegger blant annet at
ansvarsforhold og rapporteringsplikt skal være
klargjort, slik at kommunen/fylkeskommunen kan
gripe inn dersom rettigheter eller bestemmelser
som skal sikre kvaliteten, ikke blir oppfylt.

Det er også avgjørende med god sammenheng
mellom tilsyn og veiledning om regelverket. God
generell veiledning om regelverket som fører til at
regelverket overholdes, vil redusere behovet for
tilsyn. Fylkesmennene har i dag delegert myndig-
het for både å føre tilsyn og gi veiledning, noe som
sikrer best mulig koordinert og samlet effekt av
disse virkemidlene. Veiledningen skal gis på en
slik måte at det ikke kan oppstå misforståelser om
hva som er rettslig forpliktende, og hva som ikke
er det.

Det nasjonale tilsynet som fylkesmennene har
gjennomført i 2006, viser at mange kommuner ikke
har et forsvarlig system for vurdering av om kra-
vene i opplæringsloven og forskriftene til loven blir
oppfylt.

På denne bakgrunnen vil departementet fort-
sette arbeidet med å utvikle tilsynet med grunn-
opplæringen, særlig med vekt på kommunesekto-
rens systemer for vurdering av egne skoler.

Departementet vil

– målrette og effektivisere det statlige tilsynet
med opplæringsloven og friskoleloven

6.3.3 Høye ambisjoner for virksomheten
i skole og opplæring

Kunnskapsløftet

Det er bred politisk enighet om hovedlinjene i
Kunnskapsløftet. En av reformens viktigste målset-
tinger er å bidra til en praksis i opplæringen som
styrker elevenes og lærlingenes læring, reduserer
sosiale ulikheter og setter elever og lærlinger i

stand til å foreta bevisste og riktige valg i utdan-
nings- og yrkesliv.

Kunnskapsløftet er den første reformen med et
gjennomgående læreplanverk for hele grunnopp-
læringen. Dette er en viktig forutsetning for faglig
kontinuitet og progresjon i det 13-årige løpet, og
legger til rette for et bedre samarbeid mellom
grunnskolen og videregående opplæring. Fordi
barnehagen for mange er en frivillig start på utdan-
ningsløpet, er rammeplanen for barnehagene
endret for å gjøre sammenhengen mellom barne-
hage og skole bedre.

Kunnskapsløftet bygger på et bredt kunnskaps-
og læringssyn. Derfor fastsatte regjeringen «Prin-
sipper for opplæringen», der «Læringsplakaten»
inngår. Prinsippene for opplæringen legger vekt på
skolens og lærebedriftens ansvar for utvikling av
elevenes og lærlingenes sosiale og kulturelle kom-
petanse, skolens og lærebedriftens bidrag til moti-
vasjon for læring og bruk av gode læringsstrate-
gier, elev- og lærlingmedvirkning og samarbeidet
med foreldre og lokalsamfunn.

Læreplanene for fag i Kunnskapsløftet legger
vekt på de grunnleggende ferdighetene -- å kunne
uttrykke seg skriftlig og muntlig, å kunne lese, å
kunne regne og å kunne bruke digitale verktøy - og
ferdighetenes betydning som forutsetninger for
videre utvikling og læring. Læreplanene for fag
inneholder kompetansemål for hva elevene og lær-
lingene skal kunne mestre etter endt opplæring på
bestemte trinn. Målene er uttrykk for systemets
faglige ambisjoner for alle elever og lærlinger.
Disse målene gjør det klarere for både lærere,
instruktører, elever, lærlinger og foreldre hva som
er forventet, og gir et klart og tydelig grunnlag for
vurdering og tilbakemelding til eleven.

Kunnskapsløftet innebærer en innsats for å øke
læringsutbyttet i alle fag og styrking av grunnleg-
gende ferdigheter. Musikk, kunst og håndverk,
kroppsøving og mat og helse er fag som er vektlagt
i Kunnskapsløftet. Derfor er timetallet i disse
fagene relativt høyt. I videregående opplæring er
det en rekke valgmuligheter innenfor disse fagom-
rådene.

Utviklingen av innholdet og tilretteleggingen i
fagene vil tjene mye på samarbeid med andre aktø-
rer, som den kulturelle skolesekken, musikk- og
kulturskoler og lokale idrettslag, jf. 6.3.7. Slikt sam-
arbeid kan skje som tverrfaglige prosjekter eller
innenfor rammen av en utvidet skoledag. Høysko-
len i Bodø er utpekt som nasjonalt senter for kunst
og kultur i opplæringen. En nasjonal strategi for
kunst og kultur i opplæringen skal ferdigstilles
innen mars 2007.

74 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

Nasjonale utviklingsstrategier

Det er skoleeierne som er ansvarlige for oppføl-
ging av skolenes resultater, og som prioriterer
egne ressurser til utviklingstiltak. Statens ressur-
ser skal støtte dette utviklingsarbeidet på områder
der det er tydelige nasjonale utfordringer. Målset-
tingen om at statlig støttet utviklingsarbeid skal ha
konsekvenser også utover prosjektperioden og for
andre enn de som konkret deltar, krever at det er
godt forankret i skoleeiernes utviklingsstrategier
og prioriteringer. Departementet legger derfor
vekt på god dialog med kommuner, fylkeskommu-
ner og KS i dette arbeidet.

Departementet vil i de kommende årene legge
til rette for et målrettet utviklingsarbeid som skal
konsentreres om innføringen av Kunnskapsløftet,
tidlig innsats i grunnskolen, og overgangen fra bar-
nehage til skole, og bedre gjennomføring av vide-
regående opplæring, jf. nærmere omtale under
6.1.2.

For å bidra til utvikling på områder der skolen
har store utfordringer er det i de siste årene bevil-
get statlige ressurser til flere nasjonale strategier
med årlige handlingsplaner. Strategiene har som
mål å stimulere og støtte skolene og skoleeierne.
De fleste nasjonale strategiene er tilknyttet et
nasjonalt senter med spisskompetanse som bidrar
til gjennomføring av ulike tiltak i skolenes og sko-
leeiernes regi. For en beskrivelse av alle strategi-
ene vises det til omtale i St.prp. nr. 1 (2006–2007)
for Kunnskapsdepartementet.

«Gi rom for lesing – strategi for stimulering av
leselyst og leseferdigheter», som avsluttes i 2007,
er et eksempel på at nasjonale utviklingsstrategier
bidrar til økt oppmerksomhet, engasjement, entu-
siasme og effektive målrettede tiltak lokalt. Strate-
gien har bidratt til nye innfallsvinkler og tiltak for
eksempel når det gjelder å stimulere gutters lese-
lyst. De vurderingene som er gjort til nå, tyder på
at denne strategien har satt leseferdigheter på
dagsordenen i hele skolen, og at ambisjonene for
elevenes leseferdigheter har økt. Kunnskapsløftets
vekt på lesing som en grunnleggende ferdighet er
på denne måten godt forberedt.

I prioriteringen av statlige utviklingsmidler vil
departementet bygge videre på disse erfaringene.
Departementet vil vurdere hvordan de nasjonale
strategiene har støttet utviklingen i skolen. Med
utgangspunkt i disse erfaringene vil departemen-
tet, i samarbeid med KS, kommuner og fylkeskom-
muner, vurdere hvilke typer tiltak som har størst
betydning for skolenes og skoleeiers utviklingsar-
beid, og hvilke områder som bør prioriteres.
Departementet vil blant annet på dette grunnlaget

utarbeide en helhetlig strategi for utvikling av kva-
liteten i grunnskolen og videregående opplæring.
Strategien vil bli lagt fram i forbindelse med stats-
budsjettet for 2008.

Departementet vil om kort tid legge fram revi-
dert «Strategi for likeverdig opplæring i praksis».
Målgruppen for tiltakene i planen er minoritets-
språklige barn i førskolealder og minoritetsspråk-
lige elever, lærlinger, studenter og voksne som i
dag ikke har det læringsutbyttet og det sosiale
utbyttet av opplæringen som de overordnede mål-
settingene for norsk utdanningspolitikk tilsier.

I begynnelsen av 2007 tar departementet sikte
på å legge fram en strategi for likestilling som skal
gjelde fra 2007 til 2011. Sentrale mål for strategien
knytter seg til likestilling og sosial utjevning:
– å sikre likestilt opplæring og læringsmiljø slik

at verken gutter eller jenter diskrimineres eller
får dårlig tilpasset undervisning

– å fremme mindre tradisjonelle fag- og yrkes-
valg blant jenter og gutter

– å sikre bedre kjønnsbalanse blant ansatte i bar-
nehage og skole

Departementet vil

– utarbeide en helhetlig strategi for utvikling av
kvaliteten i grunnskolen og videregående opp-
læring

Bruk av IKT i opplæringen

Å kunne bruke digitale verktøy er en av de fem
grunnleggende ferdighetene i Kunnskapsløftet. På
samme måte som skolen har ansvaret for å lære
elevene å lese, har skolen ansvaret for at elevene
har ferdigheter i bruk av digitale verktøy. Tilgang
til IKT i hjemmet er fortsatt avhengig av utdanning
og inntekt. Fordi kjennskap til IKT også har stor
betydning for utbyttet av opplæringen, er det viktig
at skolen evner å gi elever et likeverdig tilbud med
hensyn til digitale ressurser og digital kompetanse.
Skolene må derfor ha tilstrekkelig utbygget infra-
struktur, og lærerne må ha god kompetanse i peda-
gogisk bruk av IKT.

«Program for digital kompetanse» skal avslut-
tes i 2008. Departementet vil evaluere måloppnåel-
sen og utrede en ny IKT-satsing fra 2008. Departe-
mentet vil fortsatt støtte prosjektet «Lærende nett-
verk», som har som formål å dele kompetanse og
kunnskap om bruk av IKT i skolen. Det er til nå eta-
blert over 30 slike nettverk. Det er en målsetting å
øke antall skoler som deltar i nettverkene.

Digitale læremidler er en viktig forutsetning og
drivkraft for en større integrering av IKT i under-

2006– 2007 St.meld. nr. 16 75
... og ingen sto igjen

visning og læring. De er ofte godt egnede som vir-
kemidler i tilpasset opplæring. Disse læremidlene
kan designes på en måte som gjør at oppgaver og
framdrift tilpasses elevenes nivå bedre enn det
trykte læremidler legger til rette for. Gjennom
kompensasjonen til kommunene for nye læremid-
ler i forbindelse med Kunnskapsløftet er det lagt til
rette for at kommunene kan utvikle eller kjøpe digi-
tale læremidler. Ved behandlingen av revidert
nasjonalbudsjett for 2006 ble det bevilget 50 millio-
ner kroner til utvikling, bearbeiding og kjøp av
digitale læremidler i fylkeskommunal regi. Fra
høsten 2007 får fylkene gradvis ansvar for anskaf-
felse av alle læremidler på videregående nivå. Fyl-
keskommunene har derfor gode forutsetninger for
å tilby og bruke digitale læremidler som forutsatt i
Kunnskapsløftet.

Staten har et ansvar for å sikre tilgang på digi-
tale kunnskapskilder i offentlig regi. Departemen-
tet bidro høsten 2006 til at det sikres tilgang til
pedagogisk utnyttelse av NRKs klipparkiver og til-
gang til Norge Digitalt. På bakgrunn av erfarin-
gene vil departementet vurdere en opptrapping av
disse tiltakene.

Prosjektet «IKT i flerkulturelle skoler», som var
et samarbeid mellom departementet og Oslo kom-
mune, viste interessante resultater med hensyn til
hvordan IKT kan brukes for å styrke lese- og skri-
veopplæring for barn og unge med minoritets-
språklig bakgrunn.

Regjeringen legger høsten 2006 fram en stor-
tingsmelding om IKT-politikk. I meldingen vil
regjeringen fastlegge ambisjonsnivå og retning på
viktige områder som åpne standarder og åpen kil-
dekode. Åpne standarder er blant annet viktig for å
sikre samspill mellom ulike dataløsninger, for å
støtte sosial mobilitet og for å legge til rette for uni-
versell utforming. Offentlige nettsteder vil derfor
bli oppfordret til å følge den såkalte WAI-standar-
den17 som innebærer at nettstedet kan benyttes av
personer med ulike funksjonsnedsettelser. I mel-
dingen om IKT-politikk omtales det at regjeringen
vil sikre de siste 4–5 prosentene av befolkningen
som ikke allerede har det, et bredbåndstilbud.
Midlene til bredbåndsdekning skal gå til økt utbyg-
ging i distriktene, og her er skolen en viktig mål-
gruppe. Ved alle skoler i landet skal elever og
lærere ha tilbud om tilknytning til bredbånd og
Internett. Regjeringen er opptatt av sikkerheten til
barn og unge på Internett. Dette gjelder blant
annet i de tilfellene der barn og unge får liten opp-
følging hjemmefra med hensyn til trygg bruk av
Internett. Barn, unge og voksne trenger en åpen og

tillitsfull dialog om etisk bruk av nettet. Disse tilta-
kene er nærmere omtalt i regjeringens IKT-mel-
ding.

Departementet vil

– arbeide for å øke antall skoler i «lærende nett-
verk»

– evaluere og følge opp resultatene fra «Program
for digital kompetanse» som avsluttes i 2008

– støtte tilpasning av historisk arkivmateriale for
digital bruk i skolen

– vurdere tiltak for styrking av digital kompe-
tanse i lærerutdanning og for skoleledere

Utvidelse av skoledagen og forholdet til
skolefritidsordningen

Skoledagen for elevene på barnetrinnet i Norge er
kort sammenliknet med andre land. Regjeringen
vil gjennomføre en gradvis utvidelse av skoledagen
på de laveste trinnene fra 21 timer til 28 timer per
uke. Utvidelsen skal brukes til utvidelse av under-
visningstiden, til å gi større rom for elevens selv-
stendige læring og til varierte fysiske aktiviteter.
Dette vil styrke kvaliteten på opplæringen for alle
elever. Det vil særlig ha betydning for elever som
får liten oppfølging utenom skoletiden. Departe-
mentet vil at alle elever skal få tilbud om leksehjelp.
I gjennomføringen av en utvidet skoledag vil depar-
tementet blant annet bygge på kunnskap om hvilke
typer ordninger som gir best læringsstøtte.

Regjeringen vil at det skal skapes gode rammer
omkring måltider, og at det skal innføres ordnin-
ger for frukt og grønt for alle elever i grunnskolen.
For å fremme god helse og motoriske ferdigheter
skal skolen legge til rette for daglig fysisk aktivitet.
Studier viser at fysisk aktivitet i skoletiden stimule-
rer til økt aktivitet på fritiden, og at det kan virke
stimulerende på læring. Dermed kan tid til fysisk
aktivitet på skolen i seg selv virke sosialt utjev-
nende.

Kostholdet varierer systematisk med familie-
bakgrunn, samtidig som forskningen har avdekket
enkelte sammenhenger mellom kosthold og
læring. Internasjonal forskning har blant annet
kommet frem til lovende resultater når det gjelder
effekt av fettsyrer på læring og atferd. Det er påvist
positiv effekt på enkelte symptomer som er assosi-
ert med AD/HD (lese- og skrivevansker, atferds-
problemer). Sosial- og helsedirektoratet skriver i
«Veileder i diagnostikk og behandling av AD/HD»
at det er behov for flere kontrollerte studier.

Kommunen skal ha et tilbud om skolefritids-
ordning (SFO) for elever fra 1. til 4. trinn i grunn-17 WAI = Web Accessibility Initiative

76 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

skolen, og for elever med særskilte behov opp til 7.
trinn, men elevene har ingen individuell rett til
plass. Departementet mener at høy foreldrebeta-
ling kan føre til at elever kan gå glipp av et tilbud
som er av betydning for barnas språklige og sosiale
utvikling. Gjennom utvidelse av skoledagen vil
oppholdstiden i SFO bli redusert slik at det er en
mulighet til å redusere foreldrebetalingen.

Departementet vil

– gjennomføre en gradvis utvidelse av skoleda-
gen på barnetrinnet opp til 28 undervisningsti-
mer per uke

– utvikle og iverksette leksehjelpsordninger
– innføre en ordning for frukt og grønt i skolen
– arbeide for at skolen legger til rette for fysisk

aktivitet
– ta initiativ til forskning om betydning av ernæ-

ring for læring

6.3.4 Tilpasset opplæring

Utvikling og læring i skolen skjer i møtet mellom
eleven, læreren og fagenes innhold. Læreren er
ansvarlig for at elevens møte med skolen blir posi-
tivt, slik at det vekker faglig interesse, gir motiva-
sjon og fører til læring. Lærerens kompetanse
omfatter både fagkunnskap og evne til å formidle
faget, valg av arbeidsformer og pedagogisk
metode, tilpasset elevenes alder og forutsetninger.

En viktig egenskap i ledelse av barn og unges
læring er å stille krav og uttrykke forventninger til
deres innsats ut fra den enkeltes forutsetninger.
Dette bidrar også positivt til elevenes motivasjon
for å lære.

Tilpasset opplæring er et gjennomgående prin-
sipp i hele grunnopplæringen. Kravet om at opplæ-
ringen skal være tilpasset elevenes evner og forut-
setninger, er nedfelt i opplæringsloven § 1-2, som
også er lovens formålsbestemmelse. Tilpasset opp-
læring er ikke et mål, men et virkemiddel for
læring. Alle elever skal i arbeidet med fagene møte
realistiske utfordringer og krav de kan strekke seg
mot, og som de kan mestre på egen hånd eller
sammen med andre. Elevene har ulike utgangs-
punkt og ulike behov i arbeidet med de nasjonalt
fastsatte kompetansemålene.

Tilpasset opplæring kjennetegnes ved variasjon
i bruk av arbeidsoppgaver, lærestoff, arbeidsmåter,
læremidler og variasjon i organisering av og inten-
sitet i opplæringen. Tilpasset opplæring innebærer
høy bevissthet i valg av virkemidler med sikte på å
fremme den enkeltes og fellesskapets læring. Opp-
læringen må ikke bare tilpasses fag og lærestoff,

men også elevenes alder og utviklingsnivå. Lære-
ren må bruke elevenes ulike forutsetninger, sam-
mensetning av elevgruppen og hele læringsmiljøet
som ressurser i læringen.

Det finnes ingen enkle løsninger på hvordan
man skal gi tilpasset opplæring. Departementet
deler vurderingene til Bachmann og Haug, som i
en rapport om tilpasset opplæring peker på at det
ikke finnes noen fasit på hvordan en best kan
fremme kvalitet i den enkelte opplæringssituasjo-
nen.18 Dette er situasjonsavhengig og må vurderes
i lys av den konteksten læringen skal skje i. Tilpas-
set opplæring dreier seg om lokalt å legge til rette
betingelser og gi støtte som bidrar til at alle elever
får tilfredsstillende utbytte av opplæringen, og
organiseringen av opplæringen vil derfor måtte
variere i tråd med det læringssituasjonen krever.

I en opplæringssituasjon vil det ofte være en
rekke handlingsalternativer, og det kan være van-
skelig å vite om andre valg i en konkret sammen-
heng ville gitt bedre resultater. Men skolen og
lærerne kan utvikle kompetanse i å utforme tilpas-
sede læringsmål for opplæringen, for så å vurdere
om undervisningen gir de ønskede resultatene.
Valget av undervisningsmetode vil bygge på en
avveining av sterke og svake sider i relasjon til elev-
ene og målene de arbeider med. I den sammen-
heng er det viktig at skolen og lærerne har tilgang
til en kunnskapsbase og har kompetanse til å utvi-
kle og begrunne de valgene de står overfor i under-
visningsprosessen.

Det er også viktig å vurdere behovet for spesi-
alpedagogisk kompetanse. Spesialundervisning
kan være nødvendig for å oppfylle plikten til å gi til-
passet opplæring. Gjeldende regler om spesialun-
dervisning er gitt i opplæringsloven kapittel 5. De
samme reglene gjelder både for grunnskoleopplæ-
ring og videregående opplæring. Retten til spesial-
undervisning framgår av § 5-1, der det fastsettes at
elever som ikke kan få tilfredsstillende utbytte av
vanlig undervisning har rett til spesialundervis-
ning. Denne retten gjelder også for voksne som får
grunnskoleopplæring, jf. § 4A-2.

Elevenes aktivitet, motivasjon og utholdenhet
er ikke bare avhengig av forventninger om mest-
ring, men også av positiv samhandling med mede-
levene. Den generelle delen av læreplanen bygger
nettopp på innsikten om at framgangen til den
enkelte eleven ikke bare avhenger av hvordan
lærerne fungerer i forhold til hver enkelt elev, men
også av hvordan lærerne får elevene til å fungere i
forhold til hverandre. Kompetanseutviklingen hos
den enkelte skjer i et sosialt arbeidsfellesskap. Det

18 Bachmann og Haug 2006

2006– 2007 St.meld. nr. 16 77
... og ingen sto igjen

er det sosiale fellesskapet som hever kvaliteten på
den enkeltes læringsarbeid.

Skolens evne til å tilpasse opplæringen til elev-
enes ulike utgangspunkter og forutsetninger skal
være en viktig del av skoleeiers vurdering av egen
virksomhet. For å bidra til å tydeliggjøre prinsippet
om tilpasset opplæring vil departementet i forbin-
delse med revisjonen av formålsparagrafen i opp-
læringsloven gjennomgå prinsippet om tilpasset
opplæring og vurdere om det bør omtales særskilt
og ikke som en del av lovens formålsparagraf.19

Departementet vil

– vurdere dagens lovforankring av plikten til å gi
tilpasset opplæring i forbindelse med en even-
tuell endring av formålsparagrafen i opplæ-
ringsloven

6.3.5 Tidlig innsats – vurdering
 og oppfølging

Dersom skolene skal lykkes med mer sosial utjev-
ning, må den enkelte møtes med høye læringsfor-
ventninger. Elever som ikke har tilfredsstillende
læringsutvikling, må fanges opp tidligst mulig. Tid-
lig innsats innebærer både vurdering av elevenes
kompetanse og oppfølging av resultater. Dette kre-
ver at lærerne kan anvende et profesjonelt skjønn
for å avgjøre hvilke oppfølgingstiltak som skal
iverksettes. I norsk skole har manglende evalue-
ringskultur ført til utilstrekkelig oppfølging av elev-
ene og redusert deres faglige utviklingsmulighe-
ter. OECD mener at en skolekultur basert på lave
forventninger til elevenes faglige framgang er en
viktig forklaring på det relativt lave ferdighetsni-
vået og den sosiale reproduksjonen i det norske
systemet.20

Systematisk vurdering, tilbakemelding og målrettet
oppfølging av læringsutvikling

Vurdering, tilbakemelding og målrettet oppfølging
av elevenes læringsutvikling og læringsutbytte må
etter departementets oppfatning prioriteres høyere
i hele grunnopplæringen. Alle elever, lærlinger og
lærekandidater har behov for informasjon om og
vurdering av sin læringsutvikling for å motiveres til
innsats. De må gis en klar forståelse av de forvent-

ningene som stilles og gis muligheter til å bli
bevisst og utvikle sine egne ambisjoner, uavhengig
av familiebakgrunn. Kontinuerlig vurdering og til-
bakemeldinger gir gode resultater i form av økt
læringsutbytte, spesielt for elever med svake fag-
lige ferdigheter.21 Kunnskap om elevenes lærings-
utbytte, fra tidlig i opplæringsløpet, er avgjørende
for at skolen skal kunne gi opplæring tilpasset den
enkelte elev. Skoleledelsen har behov for informa-
sjon om utviklingen i skolens resultater for å kunne
målrette skolens utviklingsarbeid. Systematisk
oppfølging av skolenes resultater bør være kjernen
i kommunenes og fylkeskommunenes styring av
skolene.

Det er viktig å avdekke elevenes særskilte
utfordringer tidlig i læringsløpet. En større innsats
tidlig vil ofte redusere behovene senere i opplæ-
ringsløpet. Når elever ikke har tilfredsstillende fag-
lig utvikling, er det viktig å kartlegge hva proble-
mene skyldes og sette inn tiltak tidlig. Forskning
viser for eksempel at elever med disposisjon for
lesevansker bør få adekvat hjelp så tidlig som
mulig for å hindre en negativ utvikling. Erfaringer
fra en rekke kommuner viser at forebyggende inn-
sats og styrket opplæring for elever som henger
etter, reduserer behovet for spesialundervisning
senere. Generelt er det behov for en styrking av
læringsstøttende tiltak tidlig i grunnskolen, men
det er også viktig at slike tiltak blir satt i gang raskt
uansett når i opplæringsløpet en elev får behov for
det.

Mange skoler har en svak evalueringskultur og
klarer ikke godt nok å vurdere i hvilken grad de
når målene for skolens virksomhet. For få skoler
baserer sitt utviklingsarbeid på systematiske vur-
deringer av elevenes læringsutbytte. Først i løpet
av de siste årene er det utviklet verktøy på nasjo-
nalt nivå (nasjonale prøver, kartleggingsprøver og
diagnostiske prøver) som er godt egnet til dette.
Regjeringen prioriterer høyt utviklingen av et sam-
menhengende prøve- og vurderingssystem som tar
utgangspunkt i Kunnskapsløftets vektlegging av
grunnleggende ferdigheter og kompetansemål i
læreplanene for fag.

Formålet med nasjonale prøver er å kartlegge i
hvilken grad elevenes ferdigheter er i samsvar
med læreplanens mål for grunnleggende ferdighe-
ter i regning og lesing på norsk og engelsk, slik fer-
dighetene er integrert i kompetansemålene for fag
i læreplanverket etter 4. og 7. årstrinn. Prøvene
skal gi informasjon til elever, lærere, skoleledere,
foresatte, skoleeiere, de regionale utdanningsmyn-
dighetene og det nasjonale nivået som grunnlag for

19 Regjeringen har oppnevnt et utvalg som skal gjennomgå for-
målet med grunnopplæringen og formålet med barnehagen.
Utvalget skal innen juni 2007 legge fram en offentlig utred-
ning med forslag til ny formålsparagraf i opplæringsloven og
barnehageloven.

20 OECD 2006a 21 Black og Wiliam 1998

78 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

målrettede utviklingstiltak. Prøvene vil bli avholdt
tidlig på høsten i 5. og 8. årstrinn. I forbindelse med
planlegging og gjennomføring av prøvene er det
lagt vekt på god kontakt med berørte parter, og
både elever og foresatte vil bli informert om formå-
let med og gjennomføringen av prøvene. Departe-
mentet forutsetter at skolene og skoleeierne bru-
ker resultatet av prøvene i sitt oppfølgingsarbeid.
På grunnlag av erfaringene med nasjonale prøver i
grunnskolen vil departementet vurdere å innføre
nasjonale prøver også i videregående opplæring.

Kartleggingsprøver retter seg mot særskilte
faglige problemområder og brukes av den enkelte
skole eller lærer etter behov, som hjelpemiddel for
å tilpasse opplæringen bedre til den enkelte elev.
Departementet vil innføre obligatoriske kartleg-
gingsprøver i lesing på 2. trinn fra skoleåret 2006-
2007 og det vil bli utviklet obligatoriske prøver i
tallforståelse som skal prøves ut samme skoleår.
Prøvene definerer en kritisk grense for elevenes
leseferdigheter og tallforståelse. Elever som har
resultater under kritisk grense har behov for sær-
skilt oppfølging. For at elevene skal få denne oppfø-
lingen så tidlig som mulig er det viktig med kartleg-
ging tidlig i læringsløpet. I tillegg til de obligatoriske
kartleggingsprøvene skal Utdanningsdirektoratet
utarbeide kartleggingsprøver og andre lærings-
støttende prøver for flere fag og trinn. De nåvæ-
rende prøvene skal erstattes med nye prøver som
er utarbeidet med basis i de nye læreplanene og
skal gjøres gratis tilgjengelig.

I tilknytning til nasjonale prøver og kartleg-
gingsprøver skal det utarbeides veiledningsmate-
riell som viser hvordan skoleeiere, skoleledere og
lærere kan anvende prøvene som redskap for en
bedre tilpasset opplæring for den enkelte elev.

Eksamen og fag- og svenneprøve er en sluttvur-
dering som først og fremst skal informere samfun-
net, arbeidsgivere og utdanningsinstitusjoner om
den kompetansen som eleven, lærlingen eller lære-
kandidaten har oppnådd. Norge vil fortsatt delta i
internasjonale studier som et grunnlag for vurde-
ring av norske elevers kompetanse sammenliknet
med elever i andre land.

Fag- og timefordelingen i grunnskolen er fastsatt
som klokketimer samlet for 1–7 trinn og for 8–10
trinn. Dette gir skoleeiere fleksibilitet til å plan-
legge fordeling av timene etter lokale vurderinger.
I tillegg kan skoleeiere omdisponere inntil 25 pro-
sent av timetallet i hvert enkelt fag, når det er
grunn til å anta at det kan føre til bedre måloppnå-
else samlet sett for den enkelte elev, jf. Rundskriv
F-12/2006. Denne muligheten for å omdisponere
timer styrker skolens handlingsrom for å gi bedre
tilpasset opplæring og tidlig innsats når det avdek-

kes behov for det. Evalueringen av Kunnskapsløf-
tet vil belyse i hvilken grad dette handlingsrommet
tas i bruk og om dette bidrar til bedre tilpasset opp-
læring.

For å få til best mulig tilpasset opplæring for
alle elever mener departementet at det må legges
til rette for at den samlede utredningskapasiteten i
skolen og PP-tjenesten blir brukt mest mulig mål-
rettet. Forskning viser at god kvalitet på den ordi-
nære undervisningen reduserer behovet for spesi-
alpedagogiske tiltak. PP-tjenesten bør derfor bidra
til å heve kvaliteten på den ordinære opplæringen
gjennom systemrettet arbeid mot skolene.

Dagens krav om sakkyndig vurdering i alle
enkeltsaker om spesialundervisning kan binde opp
ressurser som kunne vært brukt på en mer hen-
siktsmessig måte. Derfor vil en større fleksibilitet i
saksbehandlingsreglene i opplæringsloven § 5-3
kunne sette PP-tjenesten i stand til å jobbe mer sys-
temrettet og legge til rette for at skolen får økt sin
kompetanse i å støtte elevene tidlig. Dette vil
kunne være et godt bidrag til sosial utjevning.

Departementet vil derfor vurdere å forenkle
regelverket slik at skolene selv skal kunne fatte
vedtak om spesialundervisning uten at det blir inn-
hentet sakkyndig vurdering fra PP-tjenesten i tilfel-
ler der skolene selv har kompetanse til å vurdere
saken. Dette må knyttes til en individuell opplæ-
ringsplan (IOP), som skal evalueres hvert halvår.
Skolen må få økt kompetanse i å identifisere pro-
blemer tidlig og i hvordan opplæringen på best
mulig måte, kan tilrettelegges innenfor den ordi-
nære opplæringssituasjonen. Departementet
ønsker imidlertid å opprettholde elevenes og forel-
drenes rett til å kreve sakkyndig vurdering fra PP-
tjenesten.

Det statlige spesialpedagogiske støttesystemet
(Statped) gir veiledning og støtte til opplæringsan-
svarlige instanser lokalt. Målet er at barnehage- og
skoleeiere, og de som arbeider i barnehage og
skole, skal få bedre forutsetninger til selv å ta hånd
om barn, unge og voksne som trenger spesialpeda-
gogisk hjelp og spesialundervisning. Det statlige
spesialpedagogiske støttesystemet er ikke lov-
hjemlet, men resultat av flere omorganiseringspro-
sesser av tidligere statlige spesialskoler, basert på
flere stortingsmeldinger og evalueringer, senest
St.meld. nr. 23 (1997–98)22. Dette medførte blant
annet overføring av ressurser fra staten til kommu-
nesektoren tilsvarende 300 årsverk til styrking av
den lokale PP-tjenesten. Det har vært forutsatt at
støttesystemet og PP-tjenesten skal evalueres som
en del av evalueringen av Kunnskapsløftet, men

22 KUF 1998

2006– 2007 St.meld. nr. 16 79
... og ingen sto igjen

flere forhold tilsier at det kan være behov for en
egen evaluering og utredning. Departementet vil
se nærmere på utviklingen av lokale og sentrale til-
tak de siste årene, og belyse problemområder
knyttet til støttesystemets rolle, funksjon og orga-
nisering i et eget prosjekt. Hensikten er å få en
samlet vurdering av et framtidig støttesystem, og
en klargjøring av hvilken rolle staten skal ha. Stat-
lige tjenester må være en integrert del av et helhet-
lig tjenestetilbud i skolen. Regjeringen vil på egnet
måte komme tilbake til Stortinget om dette saks-
området.

Departementet vil

– gjennom avtalen med KS om kvalitetsutvikling
og grunnopplæringen ta initiativ til å drøfte
hvordan skoleeiere kan sette inn en større an-
del ressurser så tidlig i opplæringsløpet som
mulig og før problemer har fått utvikle seg

– ta initiativ til at det blir utarbeidet en veileder
med konkrete eksempler på hvordan kommu-
nene kan jobbe med tidlig innsats i barneha-
gen og skolen

– videreutvikle nasjonale prøver og kartleggings-
prøver tilpasset Kunnskapsløftet

– vurdere å endre opplæringsloven § 5-3 slik at
en skole i visse tilfeller kan tilby spesialunder-
visning etter enkeltvedtak uten at det forelig-
ger sakkyndig vurdering

– revidere veiledningen for spesialundervisning i
grunnopplæringen og innarbeide omtale av
spesialpedagogiske hjelp i barnehagen.

– foreta en gjennomgang av erfaringene med det
statlige spesialpedagogiske støttesystemet og
foreslå eventuelle endringer

– evaluere i hvilken grad adgangen til å omdispo-
nere inntil 25 prosent i hvert enkelt fag tas i
bruk og hvilken betydning det har for elevenes
læring

Individvurdering

Et godt utviklet prøvesystem er på ingen måte til-
strekkelig for å sikre en god individvurdering.
Etter departementets oppfatning er det fire hoved-
utfordringer knyttet til individvurdering. Disse er:
– regelverket for individvurdering oppfattes ikke

som klart nok
– både lærerutdanningen og skolen mangler til-

strekkelig kompetanse
– det er svak vurderingskultur og vurderings-

praksis i skolen
– det er forsket lite på individvurdering i Norge

Bestemmelsene om individvurdering er fastsatt i
forskrift til opplæringsloven. Det gjenstår å
beslutte om, og eventuelt hvordan, individvurde-
ring skal omtales i læreplanverket. Departementet
vil arbeide med å forbedre bestemmelsene i regel-
verket om vurdering, slik at nye bestemmelser kan
tas i bruk fra skoleåret 2007–2008. Bestemmelsene
skal legge til rette for mer likeverdig og rettferdig
vurdering. Det vil bli lagt vekt på at individvurde-
ringen skal bidra til motivasjon og læring, og fra
høsten 2007 vil det bli iverksatt en bredt anlagt
utprøving av ulike virkemidler for en mer faglig
relevant, likeverdig og rettferdig vurdering.
Modellene vil blant annet omfatte kjennetegn på
måloppnåelse i fag. Ved utvikling av modellene
skal en ta hensyn til det arbeidet som allerede er
gjort på dette feltet i mange kommuner og fylkes-
kommuner. Departementet vil også stimulere til at
skoleeiere og skoler utvikler egne verktøy og
metoder for bedre individvurdering.

I evalueringen av de skolene som startet tidlig
med gjennomføring av læreplanene for Kunn-
skapsløftet, etterlyser lærerne tiltak som kan
styrke lærerens og skolens vurderingskompetanse
og evne til å vurdere elevenes måloppnåelse. I ram-
meplanen for lærerutdanningen er det lite omtale
av vurdering av elevenes kompetanse i fag. Depar-
tementet vil derfor i samarbeid med partene i kom-
petansestrategien prioritere midler for å bedre
lærernes kompetanse til å vurdere elevenes faglige
måloppnåelse. Lærerutdanningsinstitusjonene må
i sine lokale fagplaner formulere krav for å sikre at
lærerstudentene oppnår god kompetanse i elevvur-
dering. Departementet vil også vurdere dette
området i forbindelse med det videre arbeidet for å
styrke lærerutdanningen.

Departementet vil

– gjennomgå regelverket om individvurdering
– prøve ut ulike virkemidler for vurdering, blant

annet felles kjennetegn for å vurdere elevenes
faglige utbytte

– styrke lærernes kompetanse i vurdering
– prioritere forskning om vurdering i norsk

skole

Skoleeiers styringsinformasjon og
oppfølgingsansvar

Riksrevisjonen peker i Dokument nr. 3:10 (2005-
2006) på at mange kommuner har for dårlig system
for resultatoppfølging.23 I Riksrevisjonens uttalelse

23 Riksrevisjonen 2006

80 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

heter det: «Riksrevisjonens undersøkelse viser at
mange skoler ikke gjør vurderinger av om under-
visningen er godt nok tilrettelagt for å nå målene
for opplæringen slik de er pålagt. Samtidig er det
mangler ved kommunenes systemer for vurderin-
ger og oppfølging av skolene.»

Utvikling av nasjonale prøver og kartleggings-
prøver, vil i tillegg til eksisterende informasjon om
læringsmiljø og ressurser i skolen styrke skoleei-
ernes grunnlag for å ivareta det ansvar de har som
skoleeier. Departementet vil vurdere om det bør
være en tettere kobling i regelverket mellom
enkeltelevers resultater på kartleggingsprøver og
skoleeiers ansvar for oppfølging. Departementet
vil styrke skoleporten som styringsverktøy for sko-
leeiere og skoleledelse, jf. omtale under 6.3.2.

Departementet vil

– vurdere en tettere kobling mellom enkelteleve-
nes resultater på kartleggingsprøver og skole-
eiers ansvar for oppfølging

Elever med sammensatte problemer

Mange elever har problemer av ulik art som både
innvirker på deres evne til å delta aktivt i opplærin-
gen og til å dra tilstrekkelig nytte av undervisnin-
gen. Dette begrenser elevenes mulighet til å til-
egne seg grunnleggende ferdigheter. Elevene kan
for eksempel ha problemer i forhold til rus, spise-
forstyrrelser, mobbing, seksuelle spørsmål og mer
sammensatte psykologiske og sosiale problemer.
For å kunne skape et godt læringsmiljø for alle, er
det derfor viktig at elevene sikres en god skolehel-
setjeneste. En god skolehelsetjeneste krever at tje-
nesten må være der når elevene, lærerne og skole-
ledelsen ser at behovet melder seg. Kapasiteten
innenfor skolehelsetjenesten er i dag svært lav og
varierer betydelig mellom kommuner og skoler. 24

Manglende kapasitet innenfor skolehelsetje-
nesten bidrar til at lærerne i en del tilfeller må fun-
gere som «ukvalifiserte helse- og sosialarbeidere».
Dette tar tid og konsentrasjon fra deres pedago-
giske virksomhet og kan slå negativt ut for elevene.

I henhold til forskrift om kommunens helse-
fremmende og forebyggende arbeid i helsesta-
sjons- og skolehelsetjenesten skal tjenesten bistå i
undervisning i gruppe/foreldremøter i den utstrek-
ning skolen ønsker det. Dette innebærer at det i
stor grad er opp til den enkelte skole å bestemme i
hvor stor grad de ønsker å trekke skolehelsetjenes-
ten inn i det forebyggende arbeidet i skolen. En

kan derfor forvente at det er store variasjoner fra
skole til skole, noe som utgjør en særlig utfordring
når målet er sosial utjevning i læring og helse.
Departementet vil derfor vurdere endringer i opp-
læringsloven med forskrifter for å sikre at samar-
beidet mellom helsestasjons- og skolehelsetjenes-
ten får en sterkere forankring også fra skolens
side.

I samarbeid med skole, elever og foreldre skal
skolehelsetjenesten arbeide for å fremme godt
læringsmiljø. Fordi skolehelsetjenesten har en
kontaktflate mot alle barna i skolen, har tjenesten
en mulighet til å fange opp barn og unge med pro-
blemer på et tidlig stadium. I tillegg til å gi elevene
et tilbud i skolehelsetjenesten, kan tjenesten hen-
vise til spesialisthelsetjeneste eller ta kontakt for
forsterket støtte av andre tjenester i kommunen.

Dette betyr at en velfungerende skolehelsetje-
neste er viktig både for at læreren skal få virke i sin
rolle som fagperson og for at det øvrige kommu-
nale hjelpeapparatet skal kunne fungere tilfreds-
stillende. Økt kapasitet innenfor skolehelsetjenes-
ten vil slik kunne medvirke til redusert fravær og
frafall fra yrket blant lærerne. Regjeringens kom-
mende stortingsmelding om sosiale ulikheter i
helse vil varsle en styrking av skolehelsetjenesten.

Barn og unge med sammensatte problemer vil
ofte ha behov for en bredere oppfølging enn det
skolen og skolehelsetjenesten kan tilby. Bedre
samhandling mellom tjenestene er en forutsetning
for å unngå fragmentering av hjelpetilbudet og
oppnå bedre ressursutnyttelse. Flerfaglige team
bestående av barnehage/skole, PPT, barnevern,
helsestasjons- og skolehelsetjeneste og psykisk
helsevern for barn og unge er eksempel på forma-
lisering av opplegg for flerfaglig samarbeid. I tilegg
vil det ofte være behov for prosesser som bidrar til
å forankre målrettet flerfaglig og flersektorielt
samarbeid i de forskjellige tjenestene, både hos
ledere og øvrige ansatte.

Departementet vil

– i samarbeid med andre departementer utarbei-
de en veileder for flerfaglig og flersektorielt
samarbeid om tilbud til barn og unge

– vurdere om gjeldende regelverk er tilpasset et
utvidet og forpliktende samarbeid mellom
instanser som har ansvar i forhold til barn og
unge

6.3.6 Læringsmiljøet

Skolen skal være et sted der alle trives, føler tilhø-
righet, og der alle opplever at de blir verdsatt som24 Landgaard 2006

2006– 2007 St.meld. nr. 16 81
... og ingen sto igjen

enkeltindivider, uavhengig av familiebakgrunn,
tro, etnisitet eller kulturell bakgrunn. Alle elever i
grunnskolen og videregående opplæring har rett
til et godt fysisk og psykososialt miljø som frem-
mer helse, trivsel og læring. Det er skoleeier og
den enkelte skole som har ansvaret for å sikre et
godt læringsmiljø. Rektor har en nøkkelrolle i
utviklingen av læringsmiljøet. Den kompetente
lærer ser hver enkelt elev og finner den riktige
kombinasjonen av krav og forventninger, hjelp og
støtte. Dette vil også bidra til et godt læringsmiljø
og forebygge uro og problematferd.

Systematisk arbeid, med utgangspunkt i en
dokumentasjon av situasjonen på skolen, er nød-
vendig for å skape et skolemiljø uten problemat-
ferd og der vilkårene for læring er gode. Atferds-
vansker er spesielt utbredt blant gutter. Generelle
tiltak for å bedre læringsmiljøet vil være viktig for
å bedre gutters muligheter i og utbytte av skolen.

Mange skoler har i de senere årene arbeidet
systematisk og langsiktig for å utvikle et godt
læringsmiljø, for eksempel gjennom arbeidet mot
mobbing. Det er utarbeidet en strategi for bedre
læringsmiljø i grunnopplæringen, «Læringsmiljø i
skole og lærebedrift (2005–2008)», som er med på
å legge et grunnlag for arbeidet. I strategien er det
lagt vekt på at tiltakene skal være kunnskapsba-
serte. Rapporten «Forebyggende innsatser i sko-
len25» gir god hjelp til å vurdere programmer og til-
tak som har positiv effekt på læringsmiljøet. Rap-
porten peker på betydningen av god skoleledelse
og at et bredt og langsiktig perspektiv er nødven-
dig i arbeidet for å skape et godt læringsmiljø.
Utdanningsdirektoratet skal innlemme spørsmål
som omhandler fordommer, diskriminering og
rasisme i Elevundersøkelsen.

Gjennom «Manifest mot mobbing» blir arbei-
det mot mobbing videreført og styrket i samarbeid
med alle berørte parter, også barnehagen. Depar-
tementet vil utvide perspektivet ved å rette opp-
merksomheten mot seksuell trakassering. Erfarin-
ger fra Sverige gir grunn til å tro at dette er utbredt
også i norske skoler. På bakgrunn av forskning om
kjønnsrelatert mobbing vil departementet vurdere
nye målrettede tiltak og inkludere temaet seksuell
trakassering i spørreundersøkelser som gjennom-
føres i antimobbeprogrammer.

Departementet vil

– utarbeide kunnskapsstatus om kjønnsrelatert
mobbing og på grunnlag av den vurdere å utvi-

kle nye tiltak mot kjønnsrelatert mobbing og
annen seksuell trakassering

– videreføre og målrette innsatsen mot mobbing
gjennom kunnskapsbaserte tiltak og program-
mer

6.3.7 Mangfoldige læringsarenaer

Den kulturelle skolesekken

Den kulturelle skolesekken er en viktig kulturpoli-
tisk satsing, som har som mål å gi alle barn i grunn-
skolen kulturell kompetanse som vil gjøre dem
bedre i stand til å møte utfordringene i samfunnet.
Kunnskap om og forståelse for kunst og kultur er
viktig og grunnleggende viten som det er viktig at
barn og unge får tilgang til.

De overordnede målsettingene med den kultu-
relle skolesekken er:
– å medvirke til at elever i grunnskolen får et pro-

fesjonelt kulturtilbud
– å legge til rette for at elever i grunnskolen let-

tere skal få tilgang til, gjøre seg kjent med og få
et positivt forhold til kunst- og kulturuttrykk av
alle slag

– å medvirke til å utvikle en helhetlig inklude-
ring av kunstneriske og kulturelle uttrykk i
realiseringen av skolens læringsmål

NIFU STEP har evaluert den kulturelle skolesek-
ken26. Kultur- og kirkedepartementet sendte rap-
porten på høring, som grunnlag for videre vurde-
ringer. Kultur- og kirkedepartementet og Kunn-
skapsdepartementet vil i fellesskap følge opp
evalueringen.

Kulturskolene

I skoleåret 2005–2006 hadde om lag 110 000 elever
plass i kulturskolen. 90 000 av disse var i grunnsko-
lealder27, siste skoleår økte antall plasser med 1,3
prosent, og det har vært en jevn økning i de siste
årene. Samlet sett er det stor variasjon fylkene
imellom når det gjelder endring i elevtallet. Oslo
kommune har en økning på 19 prosent siste år, noe
som er langt over gjennomsnittet, men i Oslo er
elevtallet i kulturskolen svært lavt i forhold til
potensialet. Av fylkene for øvrig er det Hordaland
og Akershus som har hatt den største økningen.
Til tross for kapasitetsveksten står det fortsatt barn
på venteliste. En økning i kommunenes frie inntek-
ter vil kunne bidra til at flere barn får tilbud om
plass i kulturskolen.

25 Utdanningsdirektoratet 2006b
26 Borgen og Brandt, 2006
27 GSI-tall 1. oktober 2005

82 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

Skolebibliotekene

Skolebibliotekene skal gi tilgang til litteratur, data-
verktøy og til hjemlån for alle elever. Skolebibliote-
kene er for mange en sosial møteplass på tvers av
årstrinn. I videregående opplæring er skolebiblio-
tekene godt utbygget og bemannet, mens situasjo-
nen i grunnskolen er varierende. En omfattende
undersøkelse om bruk av skolebibliotek er under
gjennomføring. Utdanningsmyndighetene vil følge
opp undersøkelsen.

Skolebibliotek er et område i strategiplanen
«Gi rom for lesing! Strategi for stimulering av lese-
lyst og leseferdighet 2003–2007».28 Utvikling av
skolebibliotek og utstrakt samarbeid mellom
skole- og folkebibliotek er i gang i mange kommu-
ner som følge av tiltak i strategiplanen. «Gi rom for
lesing!» vil bli videreført i form av publikasjonen
«Gi rom for lesing! – Veien videre», som lanseres
våren 2007. Publikasjonen vil sette søkelyset på for-
utsetninger for at gode tiltak kan spres og føres
videre. Bruk av skolebibliotek er en av de sentrale
utfordringene som vil bli drøftet.

Bibliotekreform 2014, en utredning av ABM-
utvikling på oppdrag fra Kultur- og kirkedeparte-
mentet, inneholder flere tiltak for skolebibliotek og
for samarbeid mellom skole- og folkebibliotek.29

Departementet vil

– videreutvikle den kulturelle skolesekken, blant
annet for å sikre et kulturtilbud også til elever
med funksjonsnedsettelser

– utarbeide en nasjonal strategi for kunst og kul-
tur i opplæringen

– følge opp evalueringen av den kulturelle skole-
sekken og resultatene av den pågående hørin-
gen

6.3.8 Bedre gjennomføring i videregående
opplæring

Det store frafallet i videregående opplæring har
sammenheng med forhold tidligere i utdanningslø-
pet. Forskning viser at majoriteten av dem som
ikke gjennomfører videregående opplæring, går ut
av grunnskolen uten å ha tilegnet seg tilstrekkelige
kunnskaper og ferdigheter. Tiltak for å øke gjen-
nomføringen i videregående opplæring må derfor
også rettes mot grunnskolen.

Innstilling fra arbeidsgruppe

Departementet nedsatte i januar 2006 en arbeids-
gruppe til å vurdere konkrete tiltak for å øke gjen-
nomføringen i videregående opplæring. Arbeids-
gruppen var bredt sammensatt med representan-
ter fra partene i arbeidslivet, lærer- og
elevorganisasjonene, Sametinget, forskningssek-
toren og berørte statlige faginstanser, og leverte en
rapport med en rekke forslag i august 2006. Forsla-
gene ble i rapporten (GIVO-rapporten) oppsum-
mert rundt seks hovedområder.
– videreutvikling og formalisering av lærekandi-

datordningen
– flere og mer varierte opplæringsplasser i skole

og bedrift
– satsing på karriereveiledning
– styrking av kompetansen rundt eleven
– innsats for flerkulturell opplæring
– tiltak rettet mot voksne

Flere av forslagene er omtalt nedenfor eller i andre
kapitler i stortingsmeldingen.

Delt rådgivning

Gode utdanningsvalg er avhengig av kvalifisert
rådgiving. En god rådgivingstjeneste vil redusere
sannsynligheten for både omvalg og frafall. Utdan-
nings- og yrkesrådgivning er spesielt viktig for
elever med foreldre som av ulike grunner har lite
kjennskap til utdanningssystemet og de mulighe-
tene ulike utdanninger gir senere. Sosialpedago-
gisk rådgivning er spesielt viktig for de elevene
som på grunn av problemer hjemme eller i nærmil-
jøet har vansker med å få fullt utbytte av undervis-
ningen.

I dag har elevene en lovfestet rett til «nødven-
dig rådgivning om utdanning, yrkestilbod og
yrkesval og om sosiale spørsmål». De fleste steder
organiseres utdannings- og yrkesveiledningen
som en felles tjeneste sammen med den sosialpe-
dagogiske rådgivningen, gjerne med en eller to
rådgivere. Undersøkelser viser at mange opplever
at de ikke får tilstrekkelig rådgivning, og at dagens
system ved en del skoler er basert på at den
enkelte selv søker råd. Dette betyr at tilbudet ikke
nødvendigvis fanger opp alle.

Regjeringen mener at rådgivningen må styrkes
gjennom at det beskrives nærmere i forskrift til
opplæringsloven hva som er formålet med hen-
holdsvis sosialpedagogisk rådgivning og utdan-
nings- og yrkesrådgiving, og hvilke oppgaver som
er knyttet til de to formene for rådgivning. Det er

28 UFD 2005b
29 ABM-utvikling 2006

2006– 2007 St.meld. nr. 16 83
... og ingen sto igjen

viktig at det sosialpedagogiske rådgivningsarbei-
det ses i en helhet slik at det er sammenheng i til-
takene rundt eleven. For å sikre dette vil departe-
mentet blant annet presisere i regelverket at råd-
givning ofte må skje i samarbeid med andre
instanser, for eksempel PPT, skolehelsetjenesten
eller oppfølgingstjenesten. Når det gjelder utdan-
nings- og yrkesrådgivning/karriereveiledning er
det viktig å forankre i regelverket at elevene fra og
med ungdomstrinnet skal få systematisk rådgiv-
ning og veiledning knyttet til valg av utdanning og
yrke. Slik rådgivning og veiledning må blant annet
skje i samarbeid med andre utdanningsnivåer og
lokalt næringsliv. Det skal vurderes om en indivi-
duell utviklingsplan skal benyttes som virkemiddel
for å gi yrkes- og utdanningsrådgivning. En indivi-
duell utviklingsplan bør inneholde en begrunnelse
for valg av videreutdannings- og yrkesløp, og kan
bidra til å målrette rådgivningen mot dette formå-
let.

Ressursbestemmelsen om tid til rådgivning fin-
nes i særavtalene om leseplikten og tidsressurs i
henholdsvis grunnskolen og videregående skole.
Avtalene fastsetter tid til rådgiverfunksjonen ved at
rådgiverne har færre undervisningstimer. I det
gjeldende avtaleverket for grunnskolen heter det:
«på den enkelte skole avsettes det minimum 38 års-
rammetimer per påbegynt 25 elever, pluss 5 pro-
sent av et årsverk til lærere som utfører sosialpeda-
gogisk tjeneste/rådgivning på ungdomstrinnet».
Det kan være lite hensiktsmessig med en slik felles
ressursbestemmelse for sosialpedagogisk rådgiv-
ning og utdannings- og yrkesrådgivning, og depar-
tementet vil derfor vurdere om det skal tas initiativ
overfor partene for å endre eller fjerne denne.

Det stilles i dag ingen kompetansekrav til rådgi-
vere. Manglende krav til kompetanse kan bidra til
at rådgiverne og skoleeierne ikke motiveres til å
benytte seg av de etter- og videreutdanningstilbu-
dene som finnes, og at rådgiverfunksjonene ikke
har den status de fortjener. Som et første ledd i en
strategi for å heve kompetansen, vil derfor departe-
mentet utarbeide veiledende kriterier for kompe-
tanse knyttet til de to rådgiverfunksjonene. Dette
vil gi et tydelig signal til skolene og rådgiverne om
hva det forventes at en rådgiver skal beherske, og
kan øke motivasjonen for å ta utdanning på dette
feltet. Kriteriene skal utarbeides slik at også andre
utdanninger enn lærerutdanning kan kvalifisere
for stilling som rådgiver.

Gjennom å gjøre forskjellene i oppgaver mel-
lom de to rådgiverfunksjonene tydeligere, ved å
bidra til at det ikke er fastsatt en felles ressursnorm
for de to funksjonene, og gjennom å fastsette for-
skjellige kriterier for kompetanse vil departemen-

tet bidra til at flere skoler vil velge å organisere de
to funksjonene som atskilte oppgaver.

Departementet vil

– at rådgivningen som hovedregel skal deles mel-
lom sosialpedagogiske formål og yrkes- og ut-
danningsveiledning

– utvide omtalen av rådgivningens formål og inn-
hold i forskriften

– utarbeide veiledende kriterier for kompetanse

Bruk av fleksibiliteten i strukturen

Som i grunnskolen kan skoleeiere omdisponere
inntil 25 prosent av timetallet i hvert enkelt fag, når
det er grunn til å anta at det kan føre til bedre
måloppnåelse samlet sett for den enkelte elev, jf
Rundskriv F-12/2006, jf. kap. 3.6.5.

I forbindelse med innføring av Kunnskapsløftet
er programfag til valg innført for elever på ung-
domstrinnet og prosjekt til fordypning innført for
elever på yrkesforberedende utdanningsprogram-
mer i videregående opplæring. Fagene skal gi elev-
ene mulighet til å få en forsmak på framtidige yrker
eller fordype seg i spesielle fagfelter. Fagene har
blant annet til hensikt å gi elevene bedre forutset-
ninger for valg. I perioden fram til 2009, når pro-
gramfag til valg blir obligatorisk, vil skolene prøve
ut ulike varianter av samarbeidsformer med
næringsliv og videregående skoler og hvordan kar-
riereveiledning kan knyttes til faget. Det skal høs-
tes erfaringer fra denne prøveperioden med formål
om blant annet å komme fram til gode metoder for
å inkludere rådgivning i faget. Basert på erfaringer
med programfag til valg og prosjekt til fordypning
vil departementet tydeliggjøre overfor skoleeiere
hvordan fagene kan brukes som redskaper i skole-
nes arbeid med utdannings- og yrkesveiledning.

Programfag til valg og prosjekt til fordypning
skal brukes til tilpasset opplæring i forhold til den
enkeltes behov og ønsker. Fagene gir skolen en
bedre mulighet til å tilby opplæring i praktiske
kunnskaper og ferdigheter innenfor rammen av
sentralt fastsatte læreplaner enn tidligere.

Strukturen i videregående opplæring er vesent-
lig forenklet i Kunnskapsløftet. Antallet videregå-
ende kurs I er redusert fra 15 til tolv, og antallet
videregående kurs 2 er redusert fra om lag 110 til
om lag 60. Særlig vil reduksjonene i antallet videre-
gående kurs 2 kunne medføre at flere elever kan få
oppfylt sitt utdanningsønske på dette nivået uten å
flytte hjemmefra. Fordi andelen som avbryter vide-
regående opplæring er spesielt høy blant bortebo-
ere, kan dette føre til økt gjennomføring.

84 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

Departementet vil

– høste erfaringer fra programfag til valg og pro-
sjekt til fordypning for å styrke yrkes- og utdan-
ningsveiledningen

Å videreutvikle og formalisere
lærekandidatordningen

I GIVO-rapporten er det forslag om at det utvikles
et organisert, praksisbasert toårig løp, som etter
fullført opplæring vil gi en sluttvurdering i form av
et såkalt praksisbrev. Denne ordningen skal være
en videreutvikling og formalisering av lærekandi-
datordningen. Forslaget innebærer at elever som
har svake forutsetninger for å gjennomføre videre-
gående opplæring med dagens krav, får mulighet
til å skaffe seg formalisert kompetanse på et lavere
nivå.

Departementet er opptatt av at muligheten for å
få opplæring som gir kompetanse på lavere nivå,
skal kunne benyttes av flere enn det som er tilfellet
i dag, uten at dette medfører reduserte læringsfor-
ventninger til grupper av elever. En slik ordning
bør eventuelt gjennomføres slik at det vil være lett
å bygge videre på den oppnådde kompetansen til
fullt fagbrev, enten med en gang eller etter at
eleven har prøvd den oppnådde kompetansen i
arbeidslivet.

Departementet har derfor invitert de faglige
rådene til et samarbeid om en ytterligere konkreti-
sering av forslaget i GIVO-rapporten. Samarbeidet
vil gå ut på å konkretisere noen eksempler på kom-
petanse på lavere nivå som kan bli tilbudt i lærebe-
drifter, og som vil bli etterspurt i arbeidslivet.
Departementet satser på å prøve ut slike eksem-
pler i noen fylkeskommuner i samarbeid med
arbeidslivets parter. Deretter vil det bli tatt stilling
til om slike ordninger skal bli innført mer perma-
nent og i en bredere skala. På grunnlag av utprøvin-
gen vil det bli vurdert om tiltaket kan gjennomføres
innenfor rammen av dagens regelverk. I tråd med
GIVO-rapportens forslag vil departementet foreslå
å endre betegnelsen kompetanse på lavere nivå til
grunnkompetanse for å gjøre slik kompetanse mer
attraktivt som mål for opplæringen.

Departementet vil

– i samarbeid med arbeidslivets parter konkreti-
sere noen eksempler på grunnkompetanse
som kan bli tilbudt i lærebedrifter, og som vil
bli etterspurt i arbeidslivet

– prøve ut eksempler i noen fylkeskommuner i
samarbeid med arbeidslivets parter

– på grunnlag av utprøvingen ta stilling til om
slike ordninger skal bli innført mer permanent
og i en bredere skala

Norskopplæring for minoritetsspråklige

Forskjellen mellom majoritetselever og minoritets-
språklige elever i gjennomføring har sammenheng
med at minoritetsspråklige elever gjennomsnittlig
har foreldre med lavere utdanning enn majoritets-
elevene,30 og at minoritetsspråklige elever gjen-
nomsnittlig har lavere karakterer fra grunnsko-
len.31 Både etterkommere og de som har innvan-
dret, har lavere frafallstilbøyelighet enn
majoritetselevene dersom man sammenlikner
minoritetsspråklige elever og majoritetselever
med like karakterer fra ungdomsskolen og med
like høyt utdannede foreldre.

Det er imidlertid et problem for en del elever å
følge undervisningen på grunn av manglende
norskkunnskaper. Elever med svake norskkunn-
skaper oppnår langt dårligere resultater enn andre
elever.32 Dette gjelder særlig elever med minori-
tetsbakgrunn som har kommet til Norge i skoleal-
der, eller som av andre grunner ikke mestrer det
norske språket godt.33

Opplæringsloven gir elever i grunnskolen med
annet morsmål enn norsk og samisk rett til sær-
skilt opplæring i norsk til de har ferdigheter til å
følge den ordinære opplæringen. Særskilt norsk-
opplæring skal være det fremste virkemidlet for
elever som ikke kan følge undervisning gitt på
norsk. Morsmålsopplæring og tospråklig fagopp-
læring skal være sekundære hjelpemidler i norsk-
opplæringen.34 Dette vil først og fremst gjelde
nyankomne og andre minoritetselever som har så
dårlige norskferdigheter at de ikke kan følge
undervisningen gitt på norsk i en overgangsperi-
ode. Elever i videregående skole med behov for
særskilt norskopplæring har rett til slik opplæring
med hjemmel i paragrafen om spesialundervis-
ning, som gjelder både for grunnskolen og for vide-
regående opplæring.

For å synliggjøre retten til særskilt språkopplæ-
ring i videregående opplæring, og dermed bidra til
bedre oppfyllelse av eksisterende rettigheter, vil

30 Støren 2005a
31 Byrhagen mfl. 2006
32 Øzerk (2003)
33 Det er over 50 000 elever med minoritetsbakgrunn i grunn-

skolealder. Blant disse får 75 prosent særskilt norskopplæ-
ring. 43 prosent av elevene mottar morsmålsopplæring,
tospråklig fagopplæring eller begge deler. I skoleåret 2005–
2006 ble det gitt morsmålsopplæring og/eller tospråklig fag-
opplæring i 117 språk.

34 Se nærmere om dette i Ot.prp. nr. 55 (2003–2004)

2006– 2007 St.meld. nr. 16 85
... og ingen sto igjen

departementet foreslå en egen bestemmelse i opp-
læringsloven som regulerer dette.

For å ivareta elevenes rett til særskilt norskopp-
læring ble det utviklet egne læreplaner i norsk som
andrespråk. Undersøkelser viser at denne ordnin-
gen ofte praktiseres annerledes enn lovens inten-
sjon. En del minoritetselever får opplæring i norsk
som andrespråk gjennom hele skoleløpet, selv om
de etter hvert kunne mestret opplæringen i den
ordinære læreplanen i norsk. Dette gjelder både de
som kommer til Norge i løpet av skolegangen og
de som er født og oppvokst her, men som har to
utenlandskfødte foreldre. Noen ganger får ikke for-
eldrene informasjon om hvilken læreplan barna
deres følger. Det er store forskjeller mellom kom-
muner og mellom skoler. Enkelte kommuner bru-
ker overhodet ikke læreplanene i norsk som andre
språk. For at elevene skal kunne ha fullt utbytte av
opplæringen i videregående skole, er det viktig at
de behersker norsk godt. Det å ha fått opplæring i
norsk som andrespråk gjennom hele grunnskolen
kan dermed bli en ulempe snarere enn en fordel for
dem det gjelder.

Departementet har derfor besluttet at det skal
utarbeides nivåbaserte læreplaner som skal
erstatte de aldersbaserte. Det blir også utviklet nytt
kartleggingsverktøy som vil gjøre det enklere å
avgjøre når elevene har tilstrekkelige ferdigheter
til å følge ordinær læreplan. Det vil fortsatt være
mulighet for at kommuner kan velge at alle elever
skal benytte den ordinære læreplanen i norsk.

God språkopplæring er en nøkkel for minori-
tetsspråklige barn og elever til å lykkes i utdanning
og arbeidsliv. Forskning viser at kunnskaper om
og på morsmål er viktig for å kunne lære seg andre
språk. Samtidig er det behov for større kunnskap
om innholdet i, kvaliteten på og omfanget av mors-
målsopplæringen. Departementet har tatt initiativ
til å få sammenfattet allerede eksisterende fors-
kning på morsmålsopplæringen inkludert tospråk-
lig fagopplæring og norsk som andrespråk, slik at
en kan få større innsikt om effekter og betydning.

Departementet vil

– foreslå å endre opplæringsloven slik at minori-
tetsspråklige elevers rett til særskilt norskopp-
læring i videregående skole blir regulert i en
egen lovbestemmelse

– innføre nivåbaserte læreplaner i grunnleg-
gende norsk, kombinert med kartleggingsma-
teriell

Oppfølgingstjenesten

Oppfølgingstjenesten gjør en stor innsats for å
skaffe alternative opplæringstilbud eller arbeid til
dem som avbryter videregående opplæring. Gjel-
dende forskrift definerer de som ikke søker videre-
gående opplæring eller avbryter opplæringen, som
tjenestens målgruppe. Etter departementets opp-
fatning vil det trolig være enklere å finne gode
alternative løsninger hvis oppfølgingstjenesten
kom i dialog med den enkelte før opplæringen
avbrytes. Mange av dem som står i fare for å
avbryte opplæringen, kjennetegnes ved stort fra-
vær og negativ karakterutvikling eller manglende
karakterer. Gjennom et nærmere samarbeid mel-
lom skolen og oppfølgingstjenesten vil det være
mulig å forebygge avbruddene i opplæring i større
grad enn i dag, og bringe flere av dem som slutter
i et opplæringstilbud direkte over i noe nytt uten
avbrudd.

Departementet vil

– vurdere om forskriften bør endres slik at opp-
følgingstjenestens innsats blir mer forebyggen-
de

Læreplasser

Departementet er ikke tilfreds med at mange
søkere ikke får tilbud om læreplass. Dette medfø-
rer at mange enten velger å avbryte den videregå-
ende opplæringen, får opplæring i skole framfor
lærebedrift eller gjør omvalg. Mangelen på lære-
plasser er en viktig årsak til at ungdom ikke gjen-
nomfører videregående opplæring. Derfor har
departementet startet en prosess med sikte på å
øke den andelen som får lærekontrakt. Departe-
mentet har bedt Samarbeidsrådet for yrkesopplæ-
ringen (SRY) foreslå tiltak som kan bidra til dette.

Departementet er opptatt av at kommunene
skal følge opp sitt ansvar for å skaffe læreplasser,
og vil fortsette sin dialog med kommunene om
dette. Spesielt er det viktig at helse- og omsorgs-
sektoren oppretter tilstrekkelig antall læreplasser,
slik at det framtidige behovet i denne sektoren kan
møtes.

For å øke antallet lærlinger i staten har regjerin-
gen besluttet at alle departementer skal bidra til at
flere lærlinger kan få sin opplæring i statlige virk-
somheter. Departementene skal i den årlige sty-
ringsdialogen med sine underliggende organer,
virksomheter og selskaper følge opp arbeidet med
å etablere læreplasser. Kunnskapsdepartementet
vil utarbeide veiledninger for hvordan arbeidet

86 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

med å skaffe læreplasser i statlig virksomhet kan
ivaretas og følges opp på en systematisk og hen-
siktsmessig måte, og i samarbeid med Fornyings-
og administrasjonsdepartementet følge utviklin-
gen i antallet læreplasser i statlig sektor.

Partene i «Strategi for kompetanseutvikling i
grunnopplæringen for perioden 2005–2008» er
enige om at det er behov for å prioritere kompetan-
seutvikling for instruktører og faglige ledere i lære-
bedrifter i den kommende delen av perioden. Dette
skjer gjennom endring i fordelingen av statlige
midler mellom kommuner og fylkeskommuner.

Departementet vil

– samarbeide med Samarbeidsrådet for yrkes-
opplæringen om tiltak som kan øke antallet
unge som får lærekontrakt

– følge opp arbeidet med å øke antallet læreplas-
ser i statlig sektor

– styrke kompetanseutviklingen for instruktører
og faglige ledere i bedrift

Erfaringsutveksling og samarbeid

Det er viktig at skoleeiere har et forum for utveks-
ling av erfaringer og informasjon og drøfting av fel-
les problemstillinger for sektoren. Kunnskapsde-
partementet støttet derfor i 2006 etableringen av et
utviklings- og effektiviseringsnettverk for videre-
gående opplæring i regi av KS. Støtten vil bli økt i
2007 forutsatt at nettverket omfatter alle fylkes-
kommuner, og at nettverket kan vise til synergief-
fekter. Det legges til grunn at nettverket spiller en
sentral rolle i utviklingen av tiltak for å bedre gjen-
nomføringen i videregående opplæring.

Departementet vil

– øke støtten til et utviklings- og effektiviserings-
nettverk for videregående opplæring i 2007

6.3.9 Et godt hjem–skole-samarbeid

En for stor del av ansvaret for at elevene lærer lig-
ger i dag hos foreldrene. Samtidig har ikke alle for-
eldre mulighet til å kunne påta seg dette ansvaret.
Samarbeidet mellom hjem og skole ser ut til å fun-
gere best for de høyt utdannede foreldrene. Dette
kan i mange tilfeller bidra til å reprodusere sosiale
ulikheter mellom elevene. Det er derfor viktig at
skolen legger vekt på samarbeid med alle foreldre.

I overgangen mellom barnehage og skole, mel-
lom barnetrinn og ungdomstrinn og i overgangen

til videregående opplæring er det særlig viktig med
et godt samarbeid med hjemmene.

Foreldrenes rolle i overgangen til videregå-
ende opplæring er i hovedsak av støttende karak-
ter, der de, i samarbeid med skolens rådgivere,
bistår ungdommen i deres arbeid med eget valg av
framtidig utdanningsprogram. Ved tidligere over-
ganger er et velfungerende hjem–skole-samarbeid
av stor betydning både for å kunne avdekke behov
for felles innsats på enkeltområder og for å synlig-
gjøre og etablere viktige samarbeidsarenaer på det
neste trinnet.

Mandatet for foreldreutvalget for grunnskolen

Foreldreutvalget for grunnskolen (FUG)er hjemlet
i opplæringsloven § 11-9 og i § 20-1 i forskriftene.
FUG har ni medlemmer som oppnevnes for fire år.
FUG er primært et rådgivende organ for Kunn-
skapsdepartementet i saker om samarbeid mellom
hjem og skole, og skal ivareta foreldrenes interes-
ser i skolesammenheng.

Myndighetsalderen setter begrensninger for
samarbeidet mellom hjem og skole i videregående
opplæring, men det første året vil de aller fleste
elevene være i alderen 15-17 år, og det vil derfor
være mulig å utvide samarbeidet med hjemmene.
Elevene er da fortsatt i en alder da hjemmene spil-
ler en viktig rolle for elevenes valg, gjennomføring
og resultater. Regjeringen vil foreslå endringer i
opplæringsloven slik at mandatet for FUG vil
gjelde det første året i videregående opplæring.
Dette vil gi et bedre grunnlag for hjem–skole-sam-
arbeidet på videregående nivå.

Skolens ansvar

«Læringsplakaten» sier at skolen og lærebedriften
skal legge til rette for samarbeid mellom hjemmet
og sikre foreldres/foresattes medansvar i skolen
(oppl.l. § 1-2 og forskrift § 3-2). Det er likevel sko-
len som til enhver tid har hovedansvaret for eleve-
nes læring. I samarbeidet med foreldrene er skolen
den profesjonelle parten, og skolen må derfor ta
ansvar for å få positive resultater. Det overordnede
målet er å fremme en god utvikling hos den enkelte
elev. Det er viktig at hjem–skole-samarbeidet ikke
forsterker ulikheter mellom elever med ulik fami-
liebakgrunn.

For å muliggjøre et godt samspill med alle for-
eldrene er det en forutsetning at skolen klarer å
kommunisere tydelig. Skolen må ikke ha uavklarte
forventninger som foreldregruppen ikke er i stand
til å fange opp. Foreldrene må få entydig og forplik-
tende informasjon som avklarer ansvarsforholdene

2006– 2007 St.meld. nr. 16 87
... og ingen sto igjen

i hjem–skole-samarbeidet. I denne informasjonen
skal det komme tydelig fram hvilket ansvar skolen
har for elevenes opplæring, og hva hjemmene på
sin side forventes å bidra med. I forhold til de mino-
ritetsspråklige elevenes foreldre er det svært viktig
at skolen i større grad avklarer hvilke kunnskaper
foreldrene har om innholdet i og utformingen av
det norske skolesystemet. Departementet vil
avklare ansvarsforholdene og tydeliggjøre skolens
ansvar for samarbeid også innenfor videregående
opplæring.

Foreldrekontrakter

En del skoler har laget foreldrekontrakter for å
tydeliggjøre ansvarsdelingen mellom skole og
hjem knyttet til elevenes opplæring og lærings-
miljø. Kontrakten gir en mulighet til å avklare gjen-
sidige forventninger og bli enige om tiltak og akti-
viteter omkring den enkelte elev for det gjeldende
skoleåret. Gjennom en kontraktsinngåelse mellom
hjem og skole vil man kunne fjerne noe usikkerhet
om foreldrenes rolle. En avtale av denne typen vil
også kunne stimulere til et økt engasjement rundt
foreldremøter og konferansetimer i tillegg til å
medvirke til at potensielle konflikter og misforstå-
elser mellom partene tas hånd om på et tidlig tids-
punkt. Departementet vil ta initiativ til at det utar-
beides veiledende maler for foreldrekontrakter.

Departementet vil

– foreslå å utvide mandatet til Foreldreutvalget
for grunnskolen til å gjelde det første året i vide-
regående opplæring

– ta initiativ til å utarbeide veiledende maler for
foreldrekontrakter

6.4 Høyere utdanning

Høyere utdanning har stor kapasitet, god regional
fordeling, og det er lave kostnader forbundet med
å ta slik utdanning. Det er flere veier inn i høyere
utdanning, og voksnes muligheter til å delta er
god.

Sannsynligheten for å begynne på et høyskole-
eller universitetsstudium øker likevel med nivået
på foreldrenes utdanning. Mye tyder på at hovedår-
saken til den sosiale reproduksjonen er ulikheter
som har oppstått tidligere i opplæringsløpet. Det er
imidlertid behov for mer kunnskap om hvorfor
enkelte grupper ikke søker seg til høyere utdan-

ning i like stor grad som andre, selv om de har et
tilsvarende utgangspunkt fra videregående opplæ-
ring.

6.4.1 Adgang til høyere utdanning

Det er flere veier inn i høyere utdanning, men det
er også noen formelle begrensninger. Det gene-
relle grunnlaget for opptak til høyere utdanning er
fastsatt i lov 1. april 2005 nr. 15 Om universiteter og
høyskoler, jf. § 3-6, første ledd. Departementet kan
fastsette at også annen høvelig utdanning skal
være generelt opptaksgrunnlag.35

Ved flere høyskoler har det i de seneste årene
vært tilbudt avgrensede forsøksordninger med
opptak til ingeniørutdanning på grunnlag av rele-
vant fagbrev. Forsøkene innebærer en faglig tilret-
telegging og har vært hjemlet i universitets- og
høyskoleloven § 1-2, 4. ledd. Høyskolene har lagt
utdanningen spesielt til rette slik at studentene har
fått godskrevet en del av de yrkesfaglige fagene fra
videregående opplæring, og derigjennom fått fritak
for enkelte fag i høyskoleutdanningen. Høgsko-
lene har samtidig lagt til rette for at mangler i
enkelte allmenne fag/fellesfag kan tas i løpet stu-
dietiden.

Erfaringene fra forsøkene er positive. Departe-
mentet har derfor foreslått en endring i gjeldende
forskrift om opptak til universiteter og høyskoler
som innebærer innføring av alternativt opptaks-
grunnlag til ingeniørutdanning. Dette innebærer at
læresteder som ønsker det, kan ta opp søkere som
ikke oppfyller de formelle kravene til ingeniørut-
danning til spesielt tilrettelagt ingeniørutdanning.
Det er en forutsetning at søkerne har relevant fag-
brev. Det er et mål at alle kandidater som tas opp til
ingeniørutdanning, kommer ut med samme kom-
petanse og kunnskaper, uavhengig av opptaks-

35 Generell studiekompetanse krever normalt bestått treårig
videregående opplæring. Inkludert eller i tillegg kreves
dokumenterte kunnskaper tilsvarende kravene i seks felles-
fag fra de studieforberedende utdanningsprogrammene, det
vil si norsk, engelsk, matematikk, naturfag, samfunnskunn-
skap og historie. Dette innebærer at søkere som har tatt et
studieforberedende utdanningsprogram, oppnår generell
studiekompetanse uten tilleggskrav, samtidig som de som
har valgt et yrkesfaglig utdanningsløp som gir fagbrev/fagut-
danning, må supplere sin videregående opplæring med et
studieforberedende påbyggingskurs. Søkere som er 23 år og
som dokumenterer fem års yrkeserfaring eller en kombina-
sjon av yrkeserfaring og utdanning, får generell studiekom-
petanse når de i tillegg oppfyller kravene til de fastsatte
fellesfagene. Kunnskapsdepartementet har i høringsbrev
høsten 2006 bedt høringsinstansene vurdere om kravet til
yrkeserfaring/utdanning bør utgå fra 2009. Søkere som er 25
år eller eldre, og som ikke har generell studiekompetanse,
kan få opptak til et studium med grunnlag i realkompetanse
til dette studiet.

88 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

grunnlag. Slike forsøk vil eventuelt hjemles i for-
søksparagrafen i universitets- og høyskoleloven.

Departementet har i høringsbrev bedt universi-
teter og høyskoler vurdere om forsøk med spesielt
tilrettelagt utdanning også kan etableres for andre
studier.

Departementet vil

– gi institusjoner som ønsker det, en mulighet til
å ta opp søkere til relevante studier med grunn-
lag i fagutdanningen

6.4.2 Gratisprinsippet

OECD har tatt til orde for en prinsipiell gjennom-
gang av gratisprinsippet i høyere utdanning i
Norge.36 OECD stiller spørsmål ved hvorvidt gra-
tisprinsippet i høyere utdanning bør være absolutt
når det kun er om lag en tredjedel av befolkningen
som tar høyere utdanning, og når rekrutteringen til
høyere utdanning er sosialt skjev. OECD ser dette
i sammenheng med at barnehager, til tross for
reduserte priser, ikke er gratis i Norge, samtidig
som det samfunnsøkonomisk er mer lønnsomt å
investere i tiden før skolealder. I tillegg til de sam-
funnsmessige avkastningene har høyere utdan-
ning også en privat avkastning. Ut fra dette argu-
menterer OECD med at man kan rettferdiggjøre
innføring av studieavgifter dersom man samtidig
innfører inntektsavhengige tilbakebetalingsord-
ninger. Dette vil også bidra til å gi institusjonene
økte inntekter. Også EU-kommisjonen argumente-
rer i denne retningen i sin meddelelse om effektivi-
tet og likhet i europeiske utdannings- og opplæ-
ringssystemer.37

Innføring av studieavgifter vil sannsynligvis
medføre krav om økt inntekt hos dem med høyere
utdanning. Den private avkastningen av høyere
utdanning er lavere i Norge enn i mange andre
OECD-land. Departementet mener det er viktig og
verdifullt at inntektsforskjellene i det norske sam-
funnet komparativt sett er små. Kunnskapsdepar-
tementet mener at studieavgifter også vil kunne
bidra til å skape enda større barrierer mot å ta høy-
ere utdanning i sosiale grupper som har lavere del-
takelse i høyere utdanning.

Departementet vil

– videreføre gratisprinsippet i høyere utdanning

6.4.3 Støtte fra Statens lånekasse for
utdanning

Regjeringens mål er at alle skal ha lik rett til utdan-
ning uavhengig av familiebakgrunn. Hver enkelt
student må gis mulighet til å studere på heltid.

Tidligere undersøkelser viser at personer med
foreldre med lav utdanning og inntekt, har en høy-
ere terskel for å ta opp studielån for å ta høyere
utdanning.38 Dette er en utfordring i studiefinan-
sieringen med hensyn til å få nye grupper til å velge
utdanning utover videregående opplæring. I tillegg
er det nødvendig å sørge for at personer som ikke
kan belage seg på økonomisk bistand fra forel-
drene under utdanningen, opplever at studiestøt-
ten er tilstrekkelig for dekning av livsopphold.

Tilbakebetalingsvilkårene i Lånekassen legger
godt til rette for like muligheter til høyere utdan-
ning. Utdanningslån er rentefritt så lenge man er i
utdanning og har rett til støtte. Dette innebærer en
vesentlig subsidiering av utdanningslånet. Det nor-
ske studielånet står i en særstilling ved at det gis
rentefritak under støtteberettiget utdanning. Ren-
ten er markedsstyrt og blir fastsatt for ett kvartal
om gangen. Det er åpnet for muligheter for lettel-
ser i betalingsvilkårene når sosiale og økonomiske
årsaker gjør det vanskelig å betale renter og
avdrag. Arbeidsledighet, fødsel, sykdom, medi-
sinsk rehabilitering og yrkesrettet attføring kombi-
nert med lave inntekter er eksempler på forhold
som åpner for å gi rentefritak. Ved varig uførhet
kan gjelden ettergis helt eller delvis dersom inn-
tekten er lav. Utdanningslånet er personlig og blir
derfor ettergitt om låntakeren dør.

Låntakerne kan velge mellom flytende og fast
rente. For personer som ønsker forutsigbarhet kan
det være en løsning å binde renten. Renten kan nå
bindes i tre eller fem år. Departementet vil utvide
bindingstiden med et alternativ på ti år. Et slikt til-
bud vil gi mulighet for langsiktig forutsigbarhet i
tilbakebetalingen av utdanningslån. Alle de sosiale
ordningene og muligheten for å få rentefritak gjel-
der også i perioder da man har bundet renten.

I budsjettet for 2007 er det foreslått å prisjus-
tere alle satser i utdanningsstøtteordningene med
1,75 prosent.

Departementet vil

– innføre mulighet for å binde renten på utdan-
ningslån i ti år

36 OECD 2006a
37 EU-kommisjonen 2006 38 Jf. NOU 1999

2006– 2007 St.meld. nr. 16 89
... og ingen sto igjen

6.4.4 Fleksible studietilbud

Departementets vurdering er at økt tilgang til
utdanningsmuligheter for voksne gjennom fjer-
nundervisning, bruk av IKT og desentralisert
utdanning kan bidra til å styrke sosial utjevning i
rekrutteringen til høyere utdanning.
For å øke tilgjengeligheten av utdanningstilbud og
dermed rekrutteringen av ulike grupper til høyere
utdanning, ser departementet det som viktig at
institusjonene fortsetter arbeidet med utvikling av
fleksible studietilbud. På den måten kan man nå
målgrupper som av ulike årsaker ikke kan eller vil
delta i regulær campusutdanning. Norgesuniversi-
tetet vil også fremover ha en sentral rolle for å sti-
mulere lærestedene til økt satsing og styrket kvali-
tet på fleksible studietilbud.

Departementet vil

– følge opp institusjonenes arbeid med å tilby
fleksible studietilbud

6.5 Kunnskapsløft for voksne

6.5.1 Behov for grunnskoleopplæring
og grunnleggende ferdigheter

Departementet er opptatt av at flere voksne som
trenger det, skal få opplæring på grunnskolens
nivå. Voksne fikk rett til grunnskoleopplæring fra
2002. Retten er knyttet til den voksnes eget behov.
Deltakelsen i opplæring på grunnskolens nivå har
i liten grad økt siden retten ble innført. 70 prosent
av kommunene har i løpet av et år ikke hatt majori-
tetsspråklige deltakere i grunnskoleopplæringen
for voksne. Sett i forhold til det store antallet som
mangler grunnleggende ferdigheter på dette
nivået, synes deltakelsen for lav. Departementet
mener derfor det er behov for å bedre informasjo-
nen om voksnes rettigheter til opplæring. Det er
også stort behov for å utvikle nye typer opplærings-
tilbud som dekker voksnes behov for opplæring på
grunnskolens nivå, og som kan gjøre det mer
attraktivt for voksne å delta.

Mange voksne har behov for å styrke sine
grunnleggende ferdigheter, uten at de nødvendig-
vis tar full opplæring i de enkelte grunnskolefa-
gene. Grunnleggende ferdigheter slik disse er defi-
nert i Kunnskapsløftet, gir den enkelte grunnlag
for videre opplæring og for å fungere bedre i jobb
og hverdag. Departementet ser det som viktig at
det utvikles målrettede opplæringstilbud i grunn-
leggende ferdigheter, og at opplæringen tilbys der
målgruppen nås.

Ut fra dette vil det bli utarbeidet informasjon til
kommuner, fylkeskommuner og skoleeiere som
klargjør voksnes rett til opplæring i grunnleggende
ferdigheter. Det utarbeides også en veiledning for
slik opplæring. Veiledningen vil kunne gi grunnlag
for utvikling av læremidler og utvikling av kompe-
tanse hos lærerne.

Voksne som har behov for opplæring i grunn-
leggende ferdigheter på grunnskolens nivå, har
rett til slik opplæring med hjemmel i opplæringslo-
ven §§ 4A-1 og 4A-2. Retten gjelder imidlertid i dag
ikke dersom den voksne har rett til videregående
opplæring etter § 3-1, dvs. ungdomsretten. Depar-
tementet mener at det bør vurderes å oppheve den
begrensningen som ligger i at unge voksne med
ungdomsrett til videregående opplæring på grunn-
skolens nivå ikke skal ha rett til grunnleggende
opplæring selv om de har behov for det.

Det bør vurderes å gi den voksne selv rett til å
velge om den grunnleggende opplæringen skal gis
på grunnskolens nivå med kommunen som ansvar-
lig eller i videregående opplæring med fylkeskom-
munen som ansvarlig.

Departementet vil

– utarbeide en veileder for opplæring i grunnleg-
gende ferdigheter for voksne på grunnskolens
nivå

– invitere KS og andre relevante aktører til et
samarbeid for å styrke det offentlige tilbudet
om grunnskoleopplæring herunder opplæring
i grunnleggende ferdigheter for voksne

– vurdere oppheving av dagens begrensning for
unge voksne i retten til grunnskoleopplæring
slik at man ved behov kan få velge om man vil
ha denne opplæringen tilrettelagt i grunnsko-
len eller innen videregående opplæring.

– iverksette et motivasjons- og informasjonsar-
beid om voksnes rettigheter til opplæring og
verdien av å delta i opplæring

6.5.2 Tilrettelagt opplæring
i grunnleggende ferdigheter

Mange voksne med manglende grunnleggende
ferdigheter foretrekker å heve sin egen kompe-
tanse i forbindelse med jobb heller enn gjennom
skolebasert opplæring. Departementet ser det der-
for som viktig at det utvikles målrettede opplæ-
ringstilbud som tilbys på arbeidsplassen. «Pro-
gram for basiskompetanse i arbeidslivet», som
regjeringen iverksatte i 2006, er en statlig finan-
sieringsordning som gjør det enklere og mer øko-
nomisk attraktivt for arbeidsgivere å tilrettelegge

90 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

for opplæring i grunnleggende ferdigheter på
arbeidsplassen. Departementet har i statsbudsjet-
tet for 2007 foreslått å styrke programmet med 10
millioner kroner. Styrkingen er en del av regjerin-
gens handlingsplan mot fattigdom.

Ikke alle bedrifter og offentlige virksomheter
har mulighet til å tilrettelegge for opplæring på
arbeidsplassen. Alle voksne med behov for tilpas-
set og målrettet opplæring i grunnleggende ferdig-
heter kan heller ikke nås gjennom tiltak rettet mot
arbeidsplassene. Departementet mener derfor at
det er behov for å prøve ut liknende tiltak som er
rettet mot målgrupper som ikke kan nås på
arbeidsplassen. Et slikt tiltak kan for eksempel
være opplæring i lesing, skriving, regning eller
IKT for foreldre som har barn i skolen. Undersø-
kelser viser at det å kunne følge opp barnas skole-
gang motiverer foreldre til å delta i opplæring.

Svært få kommunale tilbydere deltar i de pro-
sjektene som er igangsatt i «Program for basis-
kompetanse i arbeidslivet». Det er derfor behov for
et utviklingsprogram rettet spesielt mot offentlige
tilbydere av slik opplæring, der utvikling av vok-
senpedagogisk kompetanse må utgjøre en sentral
del. Dette rokker ikke ved de forpliktelser og det
finansielle ansvaret kommuner og fylkeskommu-
ner har for voksenopplæringen etter opplæringslo-
ven.

Departementet vil

– vurdere å gjøre «Program for basiskompetanse
i arbeidslivet» permanent

– iverksette forsøk med utvikling av tilpassede
opplæringstilbud for voksne som ikke kan nås
gjennom tiltak rettet mot arbeidsplassene

– utarbeide et utviklingsprogram for offentlige
opplæringstilbydere som skal bidra til å utvi-
kle opplæringstilbudet i grunnleggende fer-
digheter for voksne, og styrke kvaliteten på
dette tilbudet

6.5.3 Rett til videregående opplæring

Selv om både ungdom og mange voksne nå har rett
til videregående opplæring, står likevel et økende
antall personer uten slik rett. Dette gjelder dem
som er født etter 1978, og som ikke har tatt videre-
gående opplæring, eller som har falt fra underveis.
Det gjelder også et økende antall innvandrere som
har kommet til Norge for sent til å kunne benytte
seg av ungdomsretten og som er for unge til å
benytte seg av voksenretten. Gruppen av personer
uten rett til videregående opplæring øker for hvert
år.

På bakgrunn av dette mener departementet det
er behov for å endre opplæringsloven for å gi flere
voksne rett til videregående opplæring. Departe-
mentet vil foreslå at opplæringslovens bestem-
melse om at bare voksne født før 1. januar 1978 har
rett til videregående opplæring, oppheves, og
erstattes med en aldersgrense på 25 år. På denne
måten vil voksne som har fylt 25 år, og som har full-
ført grunnskole eller tilsvarende, men som ikke
har fullført videregående opplæring, få rett til slik
opplæring etter søknad.

Departementet vil

– foreslå å oppheve opplæringslovens bestem-
melse om at bare voksne født før 1978 har rett
til videregående opplæring, og innføre en al-
dersgrense på 25 år. Lovendringsforslaget
fremmes våren 2008

6.5.4 Ansvaret for voksenopplæring

Noen kommuner er så små at antallet deltakere i
voksenopplæring hvert år vil være lavt, i noen tilfel-
ler null. Deltakerne har også ulike behov. For
enkelte kommuner kan det dermed være vanskelig
og lite kostnadseffektivt å drive informasjonsar-
beid og bygge opp kompetanse og kontinuitet i til-
budet. En del kommuner løser dette gjennom
interkommunalt samarbeid, men det er likevel
bare 10 prosent av deltakerne som tar grunnskole-
opplæring i en annen kommune enn hjemkommu-
nen. Både i det såkalte Grunnskoleprosjektet, som
prøvde ut ulike modeller for voksenopplæring på
grunnskolens område, og i nyere kartlegginger
foretatt av Vox, rapporteres det om positive resulta-
ter fra interkommunalt samarbeid og fra samar-
beid mellom kommune og fylkeskommune.

For mange voksne er det ønskelig med et sam-
menhengende opplæringsløp som omfatter både
grunnskole og videregående opplæring, blant
annet for å unngå unødig tap av tid. Det er derfor
ønskelig å se nivåene i sammenheng. På videregå-
ende nivå er kontakten med arbeidslivet og
Arbeids- og velferdsetaten om opplæring i en del
tilfeller bedre utviklet enn i kommunene. Ansvaret
for realkompetansevurdering gjør dessuten at fyl-
keskommunene har en naturlig veiledningsopp-
gave overfor voksne. Undersøkelser av voksenopp-
læringstilbudet på videregående nivå viser videre
at et klart mindretall av de som har lese- og skrive-
vansker, og dermed behov for tilleggsopplæring på
grunnskolens nivå, får dette. Samarbeidet mellom
kommunene og fylkeskommunene ser ut til å være

2006– 2007 St.meld. nr. 16 91
... og ingen sto igjen

for svakt utviklet på dette området. Styrket samar-
beid vil kunne bidra til et bedre samordnet tilbud
på tvers av kommuner, og bedre tilpasset opplæ-
ring på videregående nivå for de som har svake
grunnleggende ferdigheter.

Departementet mener svakhetene ved voksen-
opplæringstilbudet på grunnskolens nivå, både når
det gjelder informasjon, tilpasning av tilbudene og
samarbeid med andre aktører, indikerer at det er
behov for videre utredning av hvordan det kan ska-
pes gode tilbud i hele landet. Det er naturlig å se
dette arbeidet i sammenheng med regjeringens
arbeid med forvaltningsreformen, der ansvaret for
ulike former for voksenopplæring på Kunnskaps-
departementets område vil bli vurdert. Det er
videre naturlig at ansvaret for kommunenes vok-
senopplæringstilbud, og ulike måter å se opplæ-
ringsløpet i sammenheng, vurderes i lys av den
ansvarsdeling en kommer fram til på disse områ-
dene. Målet er å få en mest mulig hensiktsmessig
samordning av informasjon, veiledning og tilbud
om voksenopplæring.

Departementet vil

– utrede nærmere hvordan det kan skapes gode
voksenopplæringstilbud på grunnskolens nivå i
hele landet

6.5.5 Samarbeid om opplæring for
arbeidssøkere

Kompetansereformen har i for liten grad nådd
fram til arbeidssøkere. Departementet ser det som
viktig at Arbeids- og velferdsetaten og kommune-
sektoren samarbeider godt om kompetanseheving
for arbeidssøkere som trenger dette for å komme i
arbeid, slik det også er signalisert i St.meld. nr. 9
(2006–2007) Arbeid, velferd og inkludering.

Videre er det behov for at arbeidsmarkedsopp-
læringen (AMO) kan gi et mer praksisnært tilbud.
I St.meld. nr. 9 (2006-2007) foreslås det å tilpasse
regelverket for AMO slik at Arbeids- og velferdse-
taten i større grad enn i dag kan tilby praksisnær
opplæring. Det åpnes også for forlenget varighet
for arbeidssøkere med store arbeidshindre som
kan trenge en lengre opplæringsperiode enn
dagens regelverk for AMO gir anledning til. Dette
kan styrke muligheten for å gjennomføre opplæ-
ring på grunnskolens og videregående opplærings
nivå for denne gruppen.

Arbeids- og inkluderingsdepartementet har
høsten 2006 tatt initiativ overfor KS for å få i stand
en avtale om samarbeid med kommuner/fylkes-
kommuner om arbeidssøkere som trenger opplæ-

ring på grunnskolens eller videregående opplæ-
rings nivå for å komme i arbeid, og om andre områ-
der der arbeids- og velferdsetaten og kommunene/
fylkeskommunene har grenseflater, delt ansvar
eller andre samarbeidsbehov.

Departementet vil

– Følge opp initiativet fra Arbeids- og inklude-
ringsdepartementet om samarbeid med kom-
munesektoren om arbeidssøkere som trenger
opplæring

6.5.6 Ventetid

Når voksne søkere med rett til opplæring henven-
der seg til kommunen eller fylkeskommunen, er
det viktig at opplæringen tilbys i samsvar med den
enkeltes ønsker både med hensyn til innhold, orga-
nisering og tidspunkt. Det framgår av opplærings-
loven at opplæringen skal tilpasses behovene til
den enkelte. Utfordringen her ligger først og
fremst hos skoleeierne.

Voksne med rett til opplæring skal få sine opp-
læringsønsker ivaretatt snarest mulig etter at søk-
nad om dette er sendt til kommune eller fylkes-
kommune. I tråd med forvaltningsloven skal slike
søknader behandles uten ugrunnet opphold. Der-
som en kommune eller en fylkeskommune forsø-
ker å innføre ventetid for behandling, eller før et
opplæringsønske fra en voksen med rett blir opp-
fylt, er det i strid med intensjonene i opplæringslo-
ven. Loven har på dette området samme formule-
ringer både for ungdom og voksne, dvs. at begge
grupper «har etter søknad rett til» opplæring.
Undersøkelser viser likevel at det i en del kommu-
ner og fylkeskommuner tar for lang tid før søkere
får tilbud. Det er derfor behov for å presisere opp-
læringslovens bestemmelser på dette feltet overfor
kommunesektoren.

Departementet vil

– presisere overfor kommunesektoren at det
ikke er anledning til å sette voksne søkere med
rett, på ventelister

6.5.7 Kompetanseutvikling i arbeidslivet

Læringsforventninger og læringsmiljø på arbeids-
plassen har stor betydning for voksnes læring.
Departementet mener det er begrenset hva staten
kan og bør gjøre når det gjelder å regulere arbeidet
med kompetanseutvikling på den enkelte arbeids-
plass. Departementet fastholder at læring som er

92 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

begrunnet i virksomhetens kompetansebehov, er
virksomhetens eget ansvar. Gjennom ulike virke-
midler, som for eksempel «Program for basiskom-
petanse i arbeidslivet», kan staten stimulere og
legge til rette for at virksomhetene satser på kom-
petanseheving også for ansatte med lav utdanning.
Andre land har gode erfaringer med andre tiltak.
Et eksempel er egne tillitsvalgte, forankret i lov
eller avtale, som jobber spesielt med motivering for
og tilrettelegging av opplæring for de ansatte. Det
er ønskelig å vurdere ulike tiltak for å stimulere til
deltakelse i læring blant de med lav kompetanse,
men slike vurderinger må gjøres i samarbeid med
arbeidslivets parter.

Departementet vil

– utrede insentivordninger for læringsaktiviteter
i virksomhetene som kan bidra til at lavt utdan-
nede i større grad deltar i læring og kompetan-
seutvikling. Aktuelle departementer og partene
i arbeidslivet inviteres til å delta i utredningsar-
beidet

6.5.8 Opplæring i fengsler

Departementet mener det er viktig å gi innsatte i
norske fengsler en reell mulighet til opplæring i
tråd med de rettighetene som er nedfelt i opplæ-
ringsloven. En svært høy andel av innsatte mangler
grunnleggende ferdigheter. Dette bidrar til å gjøre
det vanskelig å skaffe seg en jobb etter endt
soningstid. Bevilgninger til opplæring innenfor kri-
minalomsorgen har økt med omlag 24,5 millioner
kroner siden den nåværende regjeringen tiltrådte.

Departementet vil

– gi flere innsatte tilbud om opplæring og har i
statsbudsjettet for 2007 foreslått å bevilge ytter-
ligere ti millioner kroner til dette formålet

6.5.9 Opplæring for voksne med
minoritetsbakgrunn

Introduksjonsloven, som gir rett og plikt til norsk-
opplæring, har ført til at opplæring er blitt obligato-
risk for mange nyankomne innvandrere. Målgrup-
pen for loven er nyankomne innvandrere mellom
18 og 55 år med behov for grunnleggende kvalifise-
ring. Det gjelder i hovedsak nyankomne flyktnin-
ger, overføringsflyktninger, personer med kollek-
tiv beskyttelse i massefluktsituasjon og personer
som er innvilget oppholdstillatelse på humanitært

grunnlag på grunnlag av søknad om asyl. I tillegg
inngår familiemedlemmene til disse gruppene.39

Hovedregelen i loven er at de som har fått opp-
hold med mulighet for permanent bosettingstilla-
telse, både har rett og plikt til å delta i 300 timer
opplæring i norsk og samfunnskunnskap. Fra og
med høsten 2007 vil voksne asylsøkere over 16 år
få inntil 250 timers norskundervisning mens de er
i asylmottak. Vertskommunen for mottaket får stat-
lig tilskudd til gjennomføring av opplæringen. Asyl-
søkere som får oppholdstillatelse, vil fortsette opp-
læringen i kraft av sin rett og plikt til å følge intro-
duksjonsprogrammet.

Det gjelder en egen ordning i studiefinansie-
ringen (flyktningstipend) for personer som har fått
asyl i Norge, og som deltar i vanlig videregående
opplæring eller grunnskoleopplæring med rett
etter opplæringsloven. Flyktningstipend kan gis i
inntil tre år og innebærer at hele utdanningsstøtten
gis i form av stipend, med unntak av lån til dekning
av skolepenger for personer som tar utdanning hos
private utdanningstilbydere. Formålet med ordnin-
gen er at denne gruppen skal slippe å ta opp studi-
elån til gjennomføring av grunnleggende utdan-
ning gjennom fullstipendiering i Lånekassen. I
2006–2007 vil en voksen flyktning kunne få 8140
kroner per måned i stipend. Beløpet øker dersom
vedkommende har barn å forsørge.

6.6 Informerte valg om utdanning
og arbeid

Utdannings- og yrkesveiledning er en tjeneste som
søker å bidra til informasjon om, refleksjon rundt
og motivasjon for de valg den enkelte stilles over-
for når det gjelder utdanning og yrke.

God utdannings- og yrkesveiledning kan mot-
virke sosiale forskjeller i valg av utdanning og yrke,
og forhindre frafall i utdanningsløpet og i arbeidsli-
vet. Dette er det bred enighet om internasjonalt og
i norske fagmiljøer. EU og OECD har gjort utdan-
nings- og yrkesveiledning til satsingsområde, og
anbefaler sine medlemsland å gjøre det samme.40

Flere norske utredninger, senest rapporten «Tiltak
for bedre gjennomføring i videregående opplæ-
ring»41, slutter seg til dette.

I dag er det ulike instanser som har ansvar for
de ulike målgruppene for veiledning. Elever i
grunnopplæringen har lovfestet rett til rådgivning

39 Introduksjonslovens regler om norskopplæring (innført fra 1.
september 2005)

40 OECD 2002
41 Utdanningsdirektoratet 2006a

2006– 2007 St.meld. nr. 16 93
... og ingen sto igjen

om utdanning og yrker. Skoleeier har ansvar for å
ivareta denne retten, jf. omtale i kapittel 6.3.7. De
fleste arbeidssøkere, samt studenter og søkere til
høyere utdanning, har ikke lovfestede rettigheter
til veiledning. Arbeids og velferdsetaten er imidler-
tid ansvarlig for veiledning til arbeidssøkere med
sikte på at de skal komme i arbeid, mens mange
universiteter og høgskoler tilbyr sine studenter
ulike typer studie- og karriereveiledning. I tillegg
finnes det flere nettbaserte løsninger som gir infor-
masjon om utdannings- og yrkesveier, blant annet
Utdanning.no, Vilbli.no og NAVs Veivalg, Acade-
mia og Ploteus.42

OECD og flere norske utredninger har pekt på
alvorlige svakheter ved det norske systemet for
utdannings- og yrkesveiledning:
– Veilederne mangler ofte kompetanse.
– Tjenestene er for dårlig kvalitetssikret.
– Tjenestene i de ulike sektorene er dårlig

koordinert.
– Det mangler et tilbud til voksne.

Utdannings- og yrkesveiledning skal både se på
tvers av utdanningsnivåene og på sammenhengen
mellom utdanning og yrkesmuligheter/yrkesdel-
takelse. Rådgivningstjenesten i skolen veileder
elever fra ungdomstrinnet over i videregående opp-
læring, og fra videregående opplæring over i
arbeidsliv, fagskoleutdanning og høyere utdan-
ning. Universitetenes og høyskolenes studieveiled-
ningstjenester veileder studenter inn i og gjennom
studieprogrammene, og mange steder finnes det
også karriereveiledningstjenester som veileder
kandidatene over i arbeidslivet. I tillegg vil veiled-
ning bli en viktig oppgave for arbeids- og velferds-
etaten, som det fremgår av Arbeids- og inklude-
ringsdepartementets St.meld nr. 9 (2006–2007),
Arbeid, velferd og inkludering43. Siden så mye av
veiledningen foregår i forhold til brukernes over-
ganger mellom sektorer, mener Kunnskapsdepar-
tementet at en tverrsektoriell tilnærming er nød-
vendig, og at et livslangt læringsperspektiv må leg-
ges til grunn. Yrkes- og utdanningsrådgivning i
grunnopplæringen er nærmere omtalt under 6.3.7.

I høyere utdanning er det et mål at utdannings-
søkere og studenter skal få god og nøytral veiled-
ning om studietilbud og deres yrkesrelevans. Her
har universitetene og høgskolene et ansvar. Ved å
satse på veiledning kan de bidra til å redusere fra-

fall og omvalg i høyere utdanning, og dessuten
motvirke arbeidsledighet blant nyutdannede kan-
didater. Karriereveiledning i overgangen fra stu-
dium til arbeidsliv er spesielt viktig for kandidater
med lavt utdannede foreldre og kandidater med
minoritetsbakgrunn, som ikke har nettverk i like
stor grad som andre kandidater. Forskning viser
også at foreldrenes utdanningsbakgrunn har sam-
menheng med fullføring, og at frafallet er størst for
studenter med lavt utdannede foreldre. God veiled-
ning i høyere utdanning er dermed også viktig i
arbeidet for sosial utjevning.

Universitetenes og høgskolenes studieveiled-
ning er knyttet til institusjonens egne studietilbud,
og ikke alle tilbyr karriereveiledningstjenester.
Det er også en utfordring at disse tjenestene ikke
alltid er godt nok kvalitetssikret, og at veilederne
ikke alltid har den nødvendige kompetansen. I til-
legg mangler det en nøytral veiledningsinstans
som kan veilede utdanningssøkerne i et utdan-
ningsmarked som blir stadig mer preget av mar-
kedsføring. Dette gjelder især den store gruppen
av søkere til høyere utdanning (nesten halvparten)
som tar et opphold mellom videregående opplæ-
ring og fagskoleutdanning og høyere utdanning og
derfor ikke kan benytte rådgivningstjenesten i
grunnopplæringen. Det er høyt frafall i de første
årene av høyere utdanning, og noe av det skyldes
feilvalg. Departementet mener disse utfordringene
delvis bør løses gjennom tiltak ved den enkelte
institusjon, og delvis ved at sektorens veilednings-
tjenester samarbeider med veiledningstjenester i
andre sektorer. For dette formålet kan den partner-
skapsmodellen som beskrives i det følgende, være
et godt virkemiddel.

Regionale «partnerskap for karriereveiledning»
er under utprøving i Nordland, Akershus og Tele-
mark, jf. innst. S. nr. 268 (2003–2004) og St.meld.
nr. 30, Kultur for læring (2003–2004). Tiltaket inne-
bærer samarbeid om utdannings- og yrkesveiled-
ning mellom kommune, fylkeskommune, NAV,
universiteter/høyskoler og partene i arbeidslivet
lokalt. Departementet mener en slik partnerskaps-
modell har mange fordeler. Den er fleksibel over-
for lokale behov, samtidig som den innebærer
koordinering av tjenestene i ulike sektorer. Gjen-
nom en tverrsektoriell tilnærming vil modellen
kunne profesjonalisere og integrere nåværende tje-
nester i grunnopplæringen, høyere utdanning og
arbeids- og velferdsetaten, samtidig som man kan
gi tilbud til målgrupper som i dag ikke får et godt
nok tilbud: arbeidstakere, arbeidssøkere og utdan-
ningssøkere som ikke kommer rett fra videregå-
ende opplæring. I arbeidet med å nå fram med vei-
ledning til lavt utdannede og personer i risikoso-

42 Ploteus er EUs informasjonskanal når det gjelder studier i
utlandet, og den norske delen oppdateres av Euroguidance
Norge. Academia er et utvekslingsprogram for rådgivere.

43 Med lov om arbeidsmarkedstjenester av 1. juli 2005 opphørte
imidlertid arbeidsmarkedsmyndighetenes ansvar for koordi-
nering av utdannings- og yrkesveiledningen.

94 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

nen for arbeidsledighet er det viktig at både
Arbeids- og velferdsetaten og arbeidslivets parter
er involvert. Partnerskapsmodellen vil også, med
sin tverrsektorielle og veiledningsfaglige tilnær-
ming, kunne bidra til den nødvendige nøytraliteten
i veiledningen, særlig overfor videregående opplæ-
ring og høyere utdanning.

Departementet ser imidlertid at det er noen
utfordringer ved en slik modell. Den lokale handle-
friheten kan medføre svært ulike løsninger, og det
kan bli vanskelig å sikre likeverdig kvalitet. Depar-
tementet mener derfor det er behov for nasjonal
koordinering av partnerskapene, og vil for dette
formålet utrede opprettelsen av et nasjonalt koor-
dinerende organ for utdannings- og yrkesveiled-
ning. Et slikt organ vil være et ledende kompetan-
semiljø på feltet og bistå de ulike sektorene i veiled-
ningsarbeidet. I tillegg vil organet utarbeide
nasjonale kompetanse- og kvalitetsstandarder for
veiledningen, initiere kompetansehevningstiltak,
og være faglig inspirator og pådriver for hele prak-
sisfeltet. På grunn av sitt tverrsektorielle virkefelt
bør et slikt organ være tverrdepartementalt foran-
kret.

Departementet vil

– evaluere de tre forsøkene med regionale part-
nerskap for karriereveiledning med henblikk
på landsdekkende implementering.

– sette ned en tverrdepartemental arbeids-
gruppe for å vurdere opprettelse av et nasjonalt
koordinerende organ for utdannings- og yrkes-
veiledning.

– videreutvikle de etablerte nettstedene for
utdannings- og yrkesveiledning

– systematisk følge opp de høyere utdanningsin-
stitusjonenes arbeid med studie- og karriere-
veiledning

6.7 Bedre datagrunnlag for statistikk
og forskning om sosial utjevning

I dag er det mangelfull kunnskap om forhold i
utdanningssystemet som har betydning for sosial
utjevning. For at myndighetene skal kunne arbeide
offensivt videre med å styrke utdanningens rolle
som verktøy for sosial utjevning, må kunnskaps-
grunnlaget utvides.

Det er særlig behov for å gjennomføre kartleg-
ginger og avgrensede forskningsprosjekter innen-
for følgende områder: spesialpedagogisk kompe-
tanse i skoler, barnehager og på helsestasjoner, kva-
liteten i barnehagene, tverretatlig samarbeid om

barn og elever med sammensatte problemer, SFO,
kvaliteten på fagopplæringen, frafall i yrkesopplæ-
ringen i Nord-Norge, utviklingen i førskole- og
lærerkompetanse; ansvarsdelingen mellom skole
og hjem og betydningen av ernæring for læring.

Det er et stort, udekket behov for statistikk, fors-
kning og analyse av utviklingstrender og langsiktige
effekter av tiltak, særlig knyttet til utsatte grupper
og tidlige tiltak. Slik kunnskap forutsetter data på
individnivå. I de siste årene har tilfanget av individ-
data økt, både fra innsamling av administrative
registre, nasjonale prøver, brukerundersøkelser og
internasjonale undersøkelser. Kunnskapsdeparte-
mentet har støttet utviklingen av Nasjonal utdan-
ningsbase i regi av SSB, som gir unike muligheter
for statistikk og forskning på utdanningsområdet.

Mens tilfanget av individdata er relativt bra når
det gjelder deltakelse i videregående opplæring og
høyere utdanning, er det mangelfullt for barnehage
og grunnskole. Mange barnehager, skoler og kom-
muner gjør en betydelig innsats med å dokumen-
tere og rapportere lokalt, men lite av denne verdi-
fulle kunnskapen blir systematisert og benyttet på
nasjonalt nivå. For at myndighetene skal være i
stand til å følge med på om man lykkes med tidlige
tiltak, er det nødvendig at individdata blir samlet
inn, systematisert og analysert, også på nivåene
under videregående opplæring. Slike analyser vil
også være til nytte for kommuner og skoler.

Det er behov for individdata knyttet til delta-
kelse i barnehage, for å følge med på utviklingen i
barnehagedekningen for grupper som har størst
behov for å delta i barnehage. I grunnskolen er det
blant annet behov for bedre oversikt over delta-
kelse og fravær, hvilke tiltak som settes inn på
ulike tidspunkter i løpet, og hvilke læringsresulta-
ter som oppnås.

Innsamling av individdata og bruk av denne
typen opplysninger krever at det til enhver tid tas
grunnleggende personvernhensyn. Kunnskapsde-
partementet vil sørge for at all behandling av per-
sonopplysninger ivaretar hensynet til personver-
net, herunder de kravene som følger av lov om
behandling av personopplysninger (personopplys-
ningsloven). Det er allerede igangsatt et utred-
ningsarbeid som vurderer behovet for individdata
på nasjonalt nivå mot hensynet til den enkeltes per-
sonvern.

Innsamling av individdata behøver ikke å med-
føre merarbeid for ansatte i skoler og barnehager.
Mye individdata kan hentes fra eksisterende admi-
nistrative systemer, og det vil være mulig å sam-
ordne ulike rapporteringer bedre enn det som er
tilfellet i dag, slik at rapporteringsbyrden ikke nød-
vendigvis økes. All slik rapportering er som nevnt

2006– 2007 St.meld. nr. 16 95
... og ingen sto igjen

underlagt personopplysningsloven, som sikrer per-
sonvernet.

Økte krav om dokumentasjon fra elever, fore-
satte og myndigheter oppfattes ulikt av lærere.
Mens noen tolker dette som byråkratisering og en
byrde, tolker andre det som en profesjonalisering
av læreryrket. Det lærere reagerer mest på, er
påtvunget samarbeid om oppgaver som ikke opp-
fattes som meningsfulle. Det er skoleledelsens
ansvar at arbeidet organiseres på en måte som
kommer elevene til gode.44

Når det gjelder voksne, er det stor usikkerhet
knyttet til data om deltakelse i realkompetansevur-
dering og deltakelse og frafall fra videregående
opplæring. Hovedtyngden av voksne tas inn i vide-
regående opplæring via den såkalte voksenopplæ-
ringsveien, og blir ikke registrert i den generelle
søkerstatistikken i VIGO. Søkertallene sier derfor
lite om den reelle deltakelsen i opplæringen. Det er
trolig forskjeller i hva fylkene rapporterer, og usik-
kerhet rundt selve systemet for innrapportering.
Kunnskap om hvem som deltar, hva slags type opp-
læring de deltar i, hvor mye som avkortes ut fra
realkompetansevurdering, og hvorfor noen faller
fra, er nødvendig for å kunne iverksette tiltak for å
få flere til å benytte seg av retten til videregående
opplæring.

Departementets vil

– foreta en utredning av et eksplisitt hjemmels-
grunnlag for innhenting av nødvendige data i
barnehageloven.

– gjennomføre et helhetlig utredningsarbeid for å
forberede nødvendige lovendringsforslag i opp-
læringsloven og friskoleloven.

– iverksette tiltak for å forbedre datagrunnlaget
om voksnes deltakelse i realkompetansevurde-
ring, avkorting av opplæring, og deltakelse og
frafall blant voksne.

6.8 Formidling og dialog

Å formidle hovedbudskapet, innsatsområdene og
tiltakene i denne stortingsmeldingen krever god
og omfattende dialog med berørte grupper i sekto-
rene. Dette vil være barnehage- og skoleeiere,
aktører i arbeids- og samfunnsliv, førskolelærere,
allmennlærere og andre ansatte i barnehage og
skole, styrere og rektorer, foreldre, barn, elever og
lærerutdanningsinstitusjoner. Formålet med en
slik dialog vil være todelt: for det første å informere
om grunnlaget for og innholdet i meldingen, for
det andre å bidra til at de ulike aktørene i sektoren
faktisk gjennomfører de mange tiltakene som
fremmes.

Departementet vil derfor legge betydelig vekt
på kommunikasjon med sektorene i arbeidet med
oppfølgingen av stortingsmeldingen. En viktig mål-
setting for kommunikasjonsarbeidet vil være å
skape dialog og involvere målgruppene direkte i
oppfølgingsarbeidet. Det er et mål å bidra til å
skape lokale arenaer for utveksling av informasjon
og drøfting av erfaringer, herunder spredning av
gode eksempler, viktige rapporter og analyser.
Større konferanser rundt i landet kan også være et
aktuelt virkemiddel for å fremme denne prosessen.44 Nicolaisen mfl 2005

96 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

7 Økonomisk-administrative konsekvenser

Et viktig premiss for innretning av forslagene i
denne meldingen er at ulikheter i læring og delta-
kelse oppstår tidlig, og at disse forskjellene videre-
føres og til dels forsterkes oppover i utdannings-
systemet. For eksempel vil frafall i videregående
opplæring ofte henge sammen med manglende
læringsutbytte på et tidligere stadium. Departe-
mentets utgangspunkt er videre at det er lønnsomt
å sette inn tiltak tidlig, både for den enkelte, for
skolen og for samfunnet.

7.1 Småbarnsalderen

Barnehagesektoren finansieres hovedsakelig av
foreldrene, staten og kommunene. I kommunale
barnehager dekket kommunale driftstilskudd om
lag 33 prosent av de totale kostnadene i 2005. Stats-
tilskudd og foreldrebetaling utgjorde henholdsvis
41 prosent og 23 prosent av den totale finansierin-
gen. Andre offentlige tilskudd og andre inntekter
dekket om lag 3 prosent av kostnadene. I ordinære
private barnehager utgjorde foreldrebetalingen i
2005 om lag 29 prosent av finansieringen. Statstil-
skudd og kommunalt tilskudd utgjorde hhv. 55
prosent og 13 prosent. Andre finansieringskilder
dekket om lag 3 prosent av kostnadene.

Barnehageforliket, inngått i 2003, innebærer at
kommunenes samlede ressursbruk på barnehager
gjennom de frie midlene skal opprettholdes på
samme nivå som før forliket ble inngått. All økning
i offentlig finansiering av barnehageplasser skal
dermed komme gjennom økte statlige tilskudd.
Det tas sikte på at de statlige øremerkede tilskud-
dene innlemmes i inntektsrammen til kommunene
fra 1. januar 2009, forutsatt at full dekning er opp-
nådd.

Regjeringen har satt som mål at full barnehage-
dekning skal nås innen utgangen av 2007. I Kunn-
skapsdepartementets St.prp. nr. 1 (2006–2007) er
det lagt budsjettmessig til rette for dette ved at det
er foreslått en økning i de statlige bevilgningene til
barnehagesektoren på 3,2 mrd. kroner, herunder
1,2 mrd. kroner til nye plasser i 2007.

Det tas sikte på at lovfestet rett til barnehage-
plass trer i kraft 1. januar 2009 under forutsetning
av at målet om full barnehagedekning er nådd. I

meldingen foreslås det at det skal utredes mulighet
for innføring av en kommunal plikt om språkstimu-
lering for barn i førskolealder som har et særskilt
behov for dette, uavhengig av om barnet er i barne-
hage eller ikke. Innføringen av en eventuell kom-
munal plikt til språkstimulering kan kreve økte res-
surser i kommunene. Kostnadene kan bl.a. være
knyttet til behov for ressurser og virkemidler for å
kunne avdekke språkvanskene, og til etablering og
drift av ulike oppfølgingstiltak. Eventuelle økte
kostnader må ses i sammenheng med ressurser
knyttet til dagens rett til spesialpedagogisk hjelp
før opplæringspliktig alder. Utredningen skal vur-
dere ulike aspekter ved en slik kommunal plikt,
bl.a. når en slik plikt eventuelt kan innføres, og
hvor store utgifter dette vil innebære for kommu-
nene.

Departementet vil sette i gang et arbeid med en
strategi for kompetanseheving i barnehagesekto-
ren, jf. beskrivelse i St.prp. nr. 1 (2006–2007). Tilta-
kene i strategiplanen vil bygge videre på kompe-
tansesatsingen i 2006, samtidig som den vil ha et
mer langsiktig perspektiv. Departementet vil
videre utarbeide en tiltaksplan for rekruttering av
førskolelærere til sektoren.

Departementet vil komme tilbake til de økono-
miske konsekvensene av de ulike tiltakene i forbin-
delse med de årlige budsjettforslagene.

7.2 Grunnopplæringen

Grunnskole og videregående opplæring er i hoved-
sak finansiert gjennom de frie inntektene til kom-
munesektoren, dvs. rammetilskudd fra staten og
skatteinntekter. Rammefinansieringen hviler på en
ansvarsdeling der statens ansvar er å gi kommune-
sektoren gode rammevilkår, mens det er kommu-
nene og fylkeskommunene som selv skal prioritere
ressursbruken og finne fram til gode løsninger på
lokale behov. Kommunene skal også utforme tje-
nestene slik de selv finner best, innenfor gjeldende
lover, de nasjonale standardene og annet regelverk
som eksisterer på de forskjellige tjenesteområ-
dene. Finansieringssystemet gir kommunene og
fylkeskommunene en viss frihet til å fastsette det
totale ressursnivået til skolen og til å fordele res-

2006– 2007 St.meld. nr. 16 97
... og ingen sto igjen

surser til ulike formål innenfor skolen. Kommu-
nene har hatt en betydelig vekst i de frie inntektene
i de siste to årene. På grunnlag av ny informasjon
om bl.a. skatteinngang anslås de frie inntektene å
øke reelt med 9,5 mrd. kroner i 2006. I 2007 legges
det opp til en vekst i de frie inntektene på 3,65 mrd.
kroner. Departementet forventer at dette vil gi økte
ressurser til skolen.

Regjeringen vil utvide skoledagen opptil 28
undervisningstimer i uken på barnetrinnet. Økt
timetall skal øke kvaliteten i opplæringen og gi rom
for å styrke elevenes grunnleggende ferdigheter.
En utvidet skoledag skal legge til rette for økt
fysisk aktivitet og leksehjelp, gi rom for økt opp-
merksomhet omkring elevvurdering og gode ram-
mer omkring måltidene. En lengre skoledag vil
redusere behovet for skolefritidsordningen.

En utvidelse av timetallet på barnetrinnet er
kostnadsberegnet til i overkant av 130 millioner
kroner per uketime. Da er dagens utgifter til
undervisning med for- og etterarbeid og adminis-
trative ekstrautgifter lagt til grunn. En utvidelse av
timetallet vil kunne få konsekvenser for utgiftene
til SFO. Økonomiske beregninger vil måtte gjøres
etter hvert som rammene og innholdet i en ny sko-
ledag utvikles. En utvidelse av timetallet vil bli vur-
dert i forbindelse med de årlige budsjettforslagene.

Departementet vil innføre en ordning med
frukt og grønt i skolen. En arbeidsgruppe har vur-
dert forskjellige alternativer for innføring av skole-
mat. Kostnadene vil variere med hvilket alternativ
som velges. Departementet vil komme tilbake med
en nærmere vurdering av kostnadene i forbindelse
med de årlige budsjettforslagene.

Departementet vil utvikle nye nasjonale prøver
som grunnlag for kvalitetsutvikling og gjennom-
føre kartleggingsprøver i lesing på 2. trinn og kart-
leggingsprøver i regning (tallforståelse) på 2. eller
3. trinn. Dagens individvurderingssystem og -prak-
sis skal videreutvikles for å sikre at alle elever skal
få faglige, realistiske og nødvendige tilbakemeldin-
ger og slik øke læringsutbyttet. Departementet vil
vurdere hvordan man kan ta i bruk ulike virkemid-
ler for å sikre en større grad av oppfølging både av
den enkelte elevs resultater fra kartleggingsprø-
vene og av skolens resultater på de nasjonale prø-
vene. Departementet tar sikte på å dekke utgiftene
til utvikling av nye nasjonale prøver, gjennomfø-
ring av kartleggingsprøver og videreutvikling av
dagens vurderingssystem innenfor ordinær bud-
sjettramme.

Departementet foreslår å forenkle regelverket
slik at skolene i noen tilfeller selv skal kunne fatte
vedtak om spesialundervisning i tilfeller der sko-
lene selv har kompetanse til å vurdere saken. Dette

vil kunne frigjøre ressurser i kommunen til å
styrke tidlig innsats i skolen.

Regjeringen vil fremme forslag om en egen
bestemmelse i opplæringsloven som regulerer ret-
ten til særskilt språkopplæring i videregående opp-
læring. Endringen innebærer kun en synliggjøring
av allerede eksisterende rettigheter, og gir ingen
nye forpliktelser for fylkeskommunene. En egen
lovbestemmelse om retten til særskilt språkopplæ-
ring i videregående opplæring vil i tillegg fjerne
kravet om sakkyndig vurdering knyttet til retten,
noe som betyr redusert behov for administrative
ressurser. Departementet legger til grunn at forsla-
get ikke har budsjettmessige konsekvenser.

Departementet skal vurdere om et alternativ
med toårig praksisbasert løp kan være hensikts-
messig å innføre i videregående opplæring. Forsla-
get innebærer ikke endringer i den enkeltes rett til
tre års videregående opplæring. Som en del av
departementets vurdering av et slikt toårig løp med
praksisbrev vil også de økonomiske konsekven-
sene inngå.

I meldingen foreslås det å utvide mandatet til
Foreldreutvalget for grunnskolen til å gjelde det
første året i videregående opplæring. Departemen-
tet vil komme tilbake til eventuelle økonomiske
konsekvenser av dette i forbindelse med de årlige
budsjettforslagene.

I meldingen varsles det at departementet vil
målrette og effektivisere det statlige tilsynet med
opplæringsloven og friskoleloven. Departementet
vil komme tilbake til eventuelle økonomiske kon-
sekvenser i forbindelse med de årlige budsjettfor-
slagene.

7.3 Høyere utdanning

Departementet vil bl.a. som en oppfølging av NOK-
UTs evaluering av allmennlærerutdanningen vur-
dere organiseringen av utdanningen. Departemen-
tet vil komme tilbake til eventuelle økonomiske
konsekvenser i forbindelse med de årlige budsjett-
forslagene.

Departementet foreslår å innføre en mulighet
for å binde renten på studielån i ti år. Forslaget vil
kun ha administrative kostnader. Dette vil dekkes
innenfor ordinær budsjettramme.

7.4 Kunnskapsløft for voksne

Regjeringen vil fremme forslag om å endre opplæ-
ringslovens bestemmelse om at retten til opplæ-

98 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

ring gjelder voksne som er født før 1978, slik at ret-
ten vil gjelde for voksne over 25 år. Utvidelse av
voksnes rett vil innebære økte kostnader til opplæ-
ring for fylkeskommunene. Utgiftene for fylkes-
kommunene som en følge av å utvide voksnes rett
til videregående opplæring anslås å være i størrel-
sesorden 47 millioner kroner per år, avhengig av
hvor mange som vil benytte seg av voksenretten
som følge av en eventuell lovendring.

Departementet vil iverksette en motivasjons-
og informasjonskampanje rettet mot voksne og
utrede mulige insentivordninger for at flere lavt
utdannede deltar i opplæringstiltak i virksomhe-
tene. Departementet tar sikte på å dekke utgiftene
knyttet til disse tiltakene innenfor ordinær bud-
sjettramme.

I meldingen foreslås det videre at målgruppen
for Program for basiskompetanse i arbeidslivet
utvides. Departementet vil komme tilbake til even-
tuelle økonomiske konsekvensene av dette tiltaket
i forbindelse med de årlige budsjettforslagene. For-
slagene vil samlet bidra til at flere kommer i arbeid
i stedet for å være på trygd, og vil derfor kunne
bidra til reduserte kostnader for staten.

7.5 Informerte valg

For å styrke rådgivningen i skolen varsles det i
denne meldingen at det skal utarbeides ulike kom-
petansekriterier for henholdsvis sosialpedagogisk
rådgivning og utdannings- og yrkesrådgivning, og
at regelverket om retten til nødvendig rådgivning
skal klargjøre og presisere hvilke oppgaver som er
knyttet til den sosialpedagogiske rådgivningen og
utdannings- og yrkesrådgivningen. Departementet
vil komme tilbake til eventuelle økonomiske kon-
sekvenser i forbindelse med de årlige budsjettfor-
slagene.

Departementet vil utrede om det bør opprettes
et eget nasjonalt koordinerende organ for utdan-
nings- og yrkesveiledning. En vurdering av kostna-
dene vil inngå som en del av denne utredningen.
Departementet vil eventuelt komme tilbake til de
økonomiske konsekvensene i de årlige budsjettfor-
slagene.

Kunnskapsdepartementet

t i l r å r :

Tilråding fra Kunnskapsdepartementet av
15. desember 2006 om … og ingen sto igjen blir
sendt Stortinget.

2006– 2007 St.meld. nr. 16 99
... og ingen sto igjen

Vedlegg 1

Litteraturliste

ABM-utvikling (2006): Bibliotekreform 2014, Del I
og II «Norgesbiblioteket». ABM-skrift nr. 30 og
31.

American Education Research Association (2005):
“Early Childhood Education: Investing in Qua-
lity Makes Sense. Research Points”, Fall 2005,
Volume 3, Issue 2.

Arbeids- og inkluderingsdepartementet (2006a):
St.meld. nr. 9 (20062007) «Arbeid velferd og
inkludering».

Arbeids- og inkluderingsdepartementet (2006b):
«Handlingsplan mot fattigdom.» Handlings-
plan, vedlegg til St.prp. nr. 1 (2006–2007) –
Statsbudsjettet 2007.

Asplan Viak (2006): Analyse av barnehagetall pr.
20.09.2006.

Aukrust, Vibeke Grøver (2006a): Tidlig språksti-
mulering og livslang læring – en kunnskapsover-
sikt. Rapport utarbeidet for Utdannings- og fors-
kningsdepartementet.

Aukrust, Vibeke Grøver (2006b) Young children
acquiring second language vocabulary in pres-
chool group time: does amount, diversity, and
discourse complexity of teacher talk matter?
(under publisering)

Bachmann, Kari og Peder Haug (2006): Forskning
om tilpasset opplæring. Forskningsrapport nr.
62, Høgskulen i Volda/Møreforskning Volda.

Bakken, Anders (2003): Minoritetsspråklig ungdom
i skolen. NOVA Rapport 15/03.

Birkemo, Asbjørn (2002): Læringsmiljø og utvik-
ling. Pedagogisk forskningsinstitutt, Universi-
tetet i Oslo.

Beichtman, Joseph H., Rana Nair, Marjorie Clegg
og P.G. Patel (1986): «Prevalence of Speech
and Language disorders in 5 year old children
in the Ottawa-Carleton Region». Journal of
Speech and Hearing Disorders, 51, 98–110.

Bjørndal, Ivar (2003): Videregående opplæring i 800
år – med hovedvekt på tiden etter 1950. Forum
bok.

Black, Paul og Dylan Wiliam (1998): «Assessment
and Classroom Learning», Assessment in Edu-

cation: Principles, Policies and Practice, CAR-
FAX, Oxfordshire, Vol 5, No. 1.

Borgen, Jorunn Spord og Synnøve Skjersli Brandt
(2006): Ekstraordinært eller selvfølgelig? Evalue-
ring av den kulturelle skolesekken i grunnsko-
len. Rapport 5/2006. NIFU STEP.

Bratsberg, Bernt, Torbjørn Hægeland og Odd-
bjørn Raaum (2006): Lese- og tallforståelse,
utdanning og arbeidsmarkedssuksess. ALL-
monografiserien nr. 4. Lesesenteret, Universi-
tetet i Stavanger.

Bremnes, Ragnhild, Torger Falch og Bjarne Strøm
(2006): Samfunnsøkonomiske konsekvenser av
ferdighetsstimulerende førskoletiltak. SØF-rap-
port nr. 04/06. Senter for økonomisk forskning,
Norges teknisk-naturvitenskapelige universi-
tet.

Buland, Trond og Vidar Havn (2004): Organiserin-
gen av oppfølgingstjenesten – Sluttrapport fra
kartleggingen. Sintef teknologiledelse IFIM.

Byrhagen, Karen N., Torberg Falch og Bjarne
Strøm (2006): Frafall i videregående opplæring:
Betydning av grunnskolekarakterer, studieret-
ning og fylke. SØF-rapport nr.8/06.

Dahl, Thomas (red.), Trond Buland, Håkon Finne
og Vidar Havn (2006): Hjelp til praksisspranget,
evaluering av veiledning av nyutdannede
lærere. SINTEF, teknologi og samfunn.

Dale, Erling Lars og Jarl Inge Wærness (2003): Dif-
ferensiering og tilpasning i grunnopplæringen,
rom for alle – blikk for den enkelte. Cappelen
Akademisk Forlag.

Dale, Erling Lars og Jarl Inge Wærness (2006):
Vurdering og læring i en elevaktiv skole. Univer-
sitetsforlaget.

Danielsen, Inger-Johanne, Harald Furre, Rune Sti-
berg-Jamt og Skaalvik, Einar M. (2006): Som
elevene ser det. Analyse av den nasjonale under-
søkelsen Elevinspektørene i 2005. Revidert
utgave. Oxford Research.

Daugstad, Gunlaug (2006): Omfang av bruk av kon-
tantstøtte blant barn med ikke-vestlig innvan-
drerbakgrunn. SSB-rapport 26/2006.

100 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

Dickinson, David og Patton Tabors (2001) (red.):
Beginning literacy with language. Paul Brookes.

Diseth, Åge, Ole Johan Eikeland og Terje Manger
(2006): Innsette i norske fengsel: Utdanning,
utdanningsønske og rett til opplæring. Fylkes-
mannen i Hordaland, Institutt for samfunnspsy-
kologi, Universitetet i Bergen|Eikeland for-
sking og undervisning.

ECON (2004): Etterspørselen etter barnehageplas-
ser. ECON rapport 2004-026.

ECON (2006): Voksenopplæring: Tilbudssidehind-
ringer og incentiver. Rapport 2006-055.

Ellingsæter, Anne Lise og Lars Gulbrandsen
(2003): Barnehagen – fra selektivt til universelt
velferdsgode. NOVA-rapport 24/03. Norsk insti-
tutt for forskning om oppvekst, velferd og ald-
ring.

Engesbakk, Heidi, Vigdis Haugerud, Sigrun Røs-
tad og Tor Arne Stubbe (2005): … Men hvor
skal vi henvende oss. Voksnes rett til grunnskole
og videregående opplæring, Oslo: Vox.

Espenakk, Unni og Erna Horn (2002): «TRAS (Tid-
lig Registrering Av Språkutvikling)». Nordisk
tidsskrift for spesialpedagogikk, Årgang Nr. 2-3.
2002. Universitetsforlaget.

EU-kommisjonen (2006): Efficiency and Equity in
European Education and Training Systems.
COM 481 Final. Commision of the European
Communities.

Fekjær, Silje (2006): «Utdanning hos annengenera-
sjon etniske minoriteter i Norge». Tidsskrift for
samfunnsforskning 2006:47(1):5793.

Finnmark fylkeskommune (2003): Frafall blant
borteboende elever ved videregående skoler i
Finnmark. Rapport fra FINNUT for Fylkesman-
nen i Finnmark, utdanningsavdelingen.

Frost, Jørgen, Sigrid Madsbjerg, Jan Niedersøe,
Åke Olofsson og Peer Møller Sørensen (2005):
«Semantic and Phonological Skills in Predic-
ting Reading Development: From 3-16 Years of
Age». Dyslexia, 11, 79-92.

Frost, Jørgen (2006): Tidlig intervenering, begreps-
avklaring og alternative betegnelser. Notat til
Kunnskapsdepartementet, Bredtvet kompetan-
sesenter 2006.

Gabrielsen, Egil, Jan Haslund, Bengt Oscar Lager-
strøm, (2005): Lese- og mestringskompetanse i
den norske voksenbefolkningen, Resultater fra
«Adult Literacy and Lifie Skills» (ALL).

Grejs, Ole (2004): Fra lærebok til praktisk jobbing.
Evaluering av mekanikerprosjektet på Færder
vgs. Grejs organisasjonsutvikling 2004.

Grøgaard, Jens B., Ida Hatlevik og Eifred Markus-
sen (2004): Eleven i fokus? En brukerundersø-

kelse av norsk spesialundervisning etter enkelt-
vedtak NIFUSTEP. Rapport 9/2004.

Grønmo, Liv Sissel, Ole K. Bergem, Marit
Kjærnsli, Svein Lie og Are Turmo (2004): «Hva
i all verden har skjedd i realfagene? Norske
elevers prestasjoner i matematikk og naturfag i
TIMSS 2003». Acta Didactica 5 2004, ILS, UiO.

Guldbrandsen, Lars (2005): «Data og statistikk i
barnehagesektoren». Vedlegg 3 i Klar ferdig gå,
tyngre satsing på de små. Rapport fra arbeids-
gruppe om kvalitet i barnehagesektoren.
NOVA.

Hansen, Marianne Nordli (1999): «Utdanningspoli-
tikk og ulikhet. Rekruttering til høyere utdan-
ning 19851996.» Tidsskrift for samfunnsfors-
kning, 40, nr. 2.

Hansen, Marianne Nordli (2004): «En klassedelt
skole», i Klassekampen 13.12.2004.

Hansen, Marianne Nordli (2005): «Ulikhet i oslo-
skolen: rekruttering og segregering.» Tidsskrift
for ungdomsforskning 2005:5(1):326.

Hansen, Marianne Nordli (2006): The Impact of
Economic Resources on Educational Attain-
ment. Memorandum, Oslo: Institutt for sosio-
logi og samfunnsgeografi, UIO.

Haug, Peder (2002): Normal og spesial i grunnsku-
len. Høgskulen i Volda. Avdeling for lærarut-
danning.

Haug, Peder (2004): Resultat frå Evalueringa av
Reform 97. Noregs forskningsråd.

Haug, Peder (2006a):«Kva det blir brukt tid på i
skulen. Resultat frå ei studie i 1.4. klasse». Inn-
legg på konferansen «Innhold og arbeidsmåter
i skolen» Stjørdal 20.06.2006.

Haug, Peder (red.) (2006b): Begynneropplæring og
tilpassa undervisning kva skjer i klasserommet?
Caspar forlag. (Kommer i desember 2006)

Haug, Peder og Bachmann, Kari (2006): «Tilpasset
opplæring - Hva vet vi?». Innlegg på seminar.
Oslo 25.08.2006.

Haugerud, Vigdis, Sigrun Røstad og Tor Arne
Stubbe (2005a): Intensjoner og realiteter. Fylkes-
kommunenes håndtering av voksnes rett til vide-
regående opplæring. Vox.

Haugerud, Vigdis, Sigrun Røstad og Tor Arne
Stubbe (2005b): Grunnskoleopplæring for
voksne. Voksnes rett til grunnskole og videregå-
ende opplæring. Vox.

Heggen, Kåre og Tormod Øia (2005): Ungdom i
endring Mestring og marginalisering. Abstrakt
forlag.

Helland, Håvard og Støren, Liv Anne (2004): Vide-
regående opplæring – progresjon, gjennomføring
og tilgang til læreplasser. NIFU STEP skriftserie
26/2004.

2006– 2007 St.meld. nr. 16 101
... og ingen sto igjen

Helland, Håvard (2006): Progresjon og kompetanse-
oppnåelse i yrkesfagopplæring, Arbeidsnotat 9/
2006, NIFU STEP.

Hernes, Gudmund (1974): Om ulikhetens repro-
duksjon. Hvilken rolle spiller skolen? I Morten-
sen, Mauritz Sundt (red.): I forskningens lys: 32
artikler om norsk forskning i går, i dag, i morgen.
Norges almenvitenskapelige forskningsråd.

Hyltenstam, Kenneth, Ottar Brox, Thor Ola Engen
og Anne Hvenekilde (1996): Tilpasset språkopp-
læring for minoritetselever. Rapport fra konsen-
suskonferanse. Norges forskningsråd.

Hægeland, Torbjørn, Lars J. Kirkebøen, Oddbjørn
Raaum og Kjell G. Salvanes (2005a): Skolebi-
dragsindikatorer. Beregnet for avgangskarakte-
rer fra grunnskolen for skoleårene 20022003 og
20032004. Rapport 33. Statistisk sentralbyrå.

Hægeland, Torbjørn, Lars J. Kirkebøen, Oddbjørn
Raaum og Kjell G. Salvanes (2005b): «Familie-
bakgrunn, skoleressurser og avgangskarakte-
rer i norsk grunnskole». I Utdanning 2005 –
deltakelse og kompetanse. Statistiske analyser
74. Statistisk sentralbyrå.

Hægeland, Torbjørn, Lars J. Kirkebøen og Odd-
bjørn Raaum (2006): Skoleresultater 2005. En
kartlegging av karakterer fra grunn- og videregå-
ende skoler i Norge. SSB-notater 2006/35. Statis-
tisk sentralbyrå.

Haahr, Jens Henrik, Thomas Kibak Nilsen, Martin
Eggert Hansen og Søren Teglgaard Jakobsen
(2005): Explaining Student Performance. Evi-
dence From the International PISA, TIMSS and
PIRLS Surveys. Danish Technological Institute.

Imsen, Gunn (2003): Skolemiljø, læringsmiljø og
elevutbytte en empirisk studie av grunnskolens
4., 7. og 10. trinn. Evaluering av Reform 97.
Tapir akademisk forlag.

Jenner, Håkan (2004): «Motivation och motivati-
onsarbete i skola och behandling». Forskning i
fokus, 16513460. Myndigheten for skolutveck-
ling.

Kavli, Hanne Cecile (2001): En dråpe, men i hvilket
hav? Kontantstøttens konsekvenser for barneha-
gebruk blant etniske minoriteter. Fafo-rapport
349. Forskningsstiftelsen Fafo.

Kjærnsli, Marit, Svein Lie, Rolf Vegar Olsen, Astrid
Roe og Are Turmo (2004): Rett spor eller ville
veier? Norske elevers prestasjoner i matematikk,
naturfag og lesing i PISA 2003, Universitetsfor-
laget.

Klette, Kirsti, Vibeke G. Aukrust, Frøydis Hertze-
berg og Bente E. Hagtvet (2003): Klasserom-
mets praksisformer etter Reform 97. Pedagogisk
forskningsinstitutt, Universitetet i Oslo.

Klette, Kirsti og Lie, Svein (2006): Sentrale Funn.
Foreløpige resultater fra PISA+ prosjektet.

Korsvold, Tora (1998): For alle barn. Barnehagens
fremvekst i velferdsstaten. Abstrakt forlag.

KUF (1998): «Om opplæring for barn, unge og
vaksne med særskilde behov». St.meld. nr. 23
(19971998).

Kvello, Ø. og C. Wendelborg (2002): Nasjonal eva-
luering av skolefritidsordningen – Belyst i et hel-
hetlig perspektiv på barns oppvekstmiljø. NTF-
rapport. Nord- Trøndelagsforskning.

Landgård, Kari (2006): «Ungdom, psykisk helse og
profesjonell hjelp», i Tidsskrift for ungdomsfors-
kning, nr. 2-2006. Fagbokforlaget.

Lauglo, Jon (1996): Motbakke, men mer driv? Inn-
vandrerungdom i norsk skole. Rapport 6/98,
Ungforsk.

Levin, Ben (2004): “Making Research Matter
More”. Education Policy Analysis Archives, Vol
12, No 56, oktober 2004.

Lie, Svein, Marit Kjærnsli, Astrid Roe og Are
Turmo (2001): Godt rustet for framtida? Norske
15-åringers kompetanse i lesing og realfag i et
internasjonalt perspektiv. PISA/Institutt for
Lærerutdanning og Skoleutvikling, Universite-
tet i Oslo.

Lundberg, Ingvar, Frost, Jørgen og Petersen, Ole-
Peter (1988). «Effects of an extensive program
for stimulating phonological awareness in pres-
chool children.» Reading Research Quarterly,
22, 23756.

Lyytinen, Heikki et al (2004): “Early Development
of Children at Familial Risk for Dyslexia Fol-
low-up from Birth to School Age”. Dyslexia 10
2004.
Se også intervju med VG http://www.vg.no/
pub/vgart.hbs?artid=114461
Og om Nokia-prisen for PC-spillet Ekapeli
http://www.jyvaskyla.fi/tiedotus/
human_tech_city/index.php/2005-02/45

Lødding, Berit (2001): Norske får liksom førsterett:
om tilgang til opplæring i bedrift for ungdom med
innvandrerbakgrunn i Oslo og Akershus NIFU.

Løge, Inger Kristine, Inge Bø, Heidi Omdal og
Arlene Arstad Thorsen (2003): Hva skjer ved
overgangen barnehage – skole? Tverrfaglig sam-
arbeid rundt skolestart – teori og evaluering.
Rapport II 2003, Senter for atferdsforskning,
Høgskolen i Stavanger 2003.

Løge, Inger Kristine og Arlene Arstad Thorsen
(2005): Sammenheng mellom språk og atferd?
Rapport fra et pilotprosjekt. Senter for atferds-
forskning, Universitetet i Stavanger.

102 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

Markussen, Eifred og Sandberg, Nina (2005): Stay-
ere, sluttere og returnerte, NIFU STEP skriftse-
rie 6/2005. NIFU STEP Studier av innovasjon,
forskning og utdanning.

Markussen, Eifred, Berit Lødding, Nina Sandberg
og Nils Vibe (2006): Forskjell på folk hva gjør
skolen? Valg, bortvalg og kompetanseoppnåelse i
videregående opplæring blant 9749 ungdommer
som gikk ut av grunnskolen på Østlandet våren
2002. Hovedfunn, konklusjoner og implikasjoner
tre og et halvt år etter. Rapport, 3/2006. NIFU
STEP Studier av innovasjon, forskning og
utdanning.

Martin, Michael O., Ina V.S. Mullis, Eugenio J.
Gonzalez og Steven J. Chrostowski (2004):
TIMSS 2003 International Science Report.
International Association for the Evaluation of
Educational Achievement (IEA).

Mehlbye, Jill og Charlotte Ringsmose (2004): Ele-
menter i god skolepraksis – De gode eksempler.
Akf-forlaget.

Mikkelsen, Rolf, Elisabeth Buk-Berge, Hein
Ellingsen, Dag Fjeldstad og Annette Sund
(2001): «Demokratisk beredskap og engasje-
ment hos 9. klassinger i Norge og 27 andre
land». Acta Didactica 1/2001. Institutt for
lærerutdanning og skoleutvikling, Universite-
tet i Oslo.

Mikkelsen, Rolf, Dag Fjeldstad og Hein Ellingsen
(2002): Demokratisk beredskap og engasjement
hos elever i videregående skole i Norge og 13
andre land. IEA Civic Education Study Norge
2002. Institutt for lærerutdanning og skoleut-
vikling, Universitetet i Oslo.

Mullis, Ina V.S., Michael O. Martin, Eugenio J.
Gonzalez og Ann M. Kennedy (2003): PIRLS
2001 International Report. International Associ-
ation for the Evaluation of Educational Achieve-
ment (IEA).

Nergård, Trude Brita (2003): Ett års gratis barne-
hage – hvilke konsekvenser har det for overgan-
gen til skolen? Evaluering av et forsøk. NOVA-
rapport 7/03. Norsk institutt for forskning om
oppvekst, velferd og aldring.

Nicolaisen, Heidi, Torgeir Nyen og Dag Olberg
(2005): Lærernes arbeidstid. Evaluering av
avtale om arbeidstid for undervisningspersonalet
i skoleverket 2004–2006. Fafo-rapport 508.

NIFU STEP (2006): «Nesten 500 doktorgrader i
første halvår». Doktorgrader i tall. Nyhetsbald.
Oslo: NIFU STEP. NIFU STEP Studier av inno-
vasjon, forskning og utdanning.

NOKUT (2006): Evaluering av allmennlærerutdan-
ningen i Norge 2006. Del 1: Hovedrappport.
Nasjonalt organ for kvalitet i utdanningen.

Nordahl, Thomas (2000): Samarbeid mellom hjem
og skole – en kartleggingsundersøkelse. NOVA-
rapport 8/2000.

Nordahl, Thomas (2003): Makt og avmakt i samar-
beidet mellom hjem og skole - En evaluering
innenfor Reform 97. NOVA-rapport 13/03.
Norsk institutt for forskning om oppvekst, vel-
ferd og aldring.

Nordahl, Thomas (2005): Læringsmiljø og pedago-
gisk analyse en beskrivelse og evaluering av LP-
modellen. NOVA-rapport 19/05. Norsk institutt
for forskning om oppvekst, velferd og aldring.

Nordahl, Thomas (2006): Upubliserte tabeller
basert på Foreldreundersøkelsen 2002.

Norsk Respons (2006): Landsomfattende menings-
måling 16. – 22. 2006. På oppdrag fra Utdan-
ningsforbundet.

NOU 1992: 17 Rammeplan for barnehagen. Norges
offentlige utredninger

NOU 1999: 33 Nyttige lærepenger. Norges offentlige
utredninger.

NOU 2002: 10 Førsteklasses fra første klasse. Nor-
ges offentlige utredninger.

NOU 2003: 16 I første rekke. Forsterket kvalitet i en
grunnopplæring for alle. Norges offentlige
utredninger.

Nyen, Torgeir (2005): Livslang læring i norsk
arbeidsliv II. Resultater fra lærevilkårsmonito-
ren. Fafo-rapport 501. Forskningsstiftelsen
Fafo.

Nyen, Torgeir (2006): Hvis jobben krever det. En
analyse av sammenhengene mellom krav til
basisferdigheter, faktiske basisferdigheter og del-
takelse i læringsaktiviteter i norsk arbeidsliv.
Lesesenteret, Universitetet i Stavanger.

Næss, Terje og Liv Anne Støren (2006): Hvem er de
nye studentene? Arbeidsnotat 3/2006. NIFU
STEP Studier av innovasjon, forskning og
utdanning.

OECD (1999): Thematic Review of Early Childhood
Education and Care Policy. Organisation for
Economic Co-operation and Development.

OECD (2001a): Knowledge and Skills for Life. First
results from PISA 2000. Organisation for Econ-
omic Co-operation and Development.

OECD (2001b): Starting Strong. Early Childhood
Education and Care. Organisation for Econo-
mic Co-operation and Development.

OECD (2002): Policies for Information, Guidance
and Counselling Services. Country Note Norway.
Organisation for Economic Co-operation and
Development. Organisation for Economic Co-
operation and Development.

2006– 2007 St.meld. nr. 16 103
... og ingen sto igjen

OECD (2003a): Adult Literacy and Life skills survey.
Organisation for Economic Co-operation and
Development.

OECD (2003b): Knowledge management New
Challenges for Educational Research. Educa-
tion & Skills, vol. 2003, no. 6.

OECD (2004a): Learning for Tomorrow’s World.
First Results from PISA 2003.Organisation for
Economic Co-operation and Development.

OECD (2004b): How Student Performance Varies
between Schools and the Role that Socio-econo-
mic Background Plays in This. Organisation for
Economic Co-operation and Development.

OECD (2005a): Education at a Glance. OECD Indi-
cators 2005. Organisation for Economic Co-
operation and Development.

OECD (2005b): Students with disabilities, learning
difficulties and disadvantages Statistics and
indicators for curriculum access and equity.
EDU/CERI/CD(2005)16, Organisation for
Economic Co-operation and Development.

OECD (2006a): Equity in Education Thematic
Review. Norway country note. Organisation for
Economic Co-operation and Development.

OECD (2006b): Are Students Ready for a Techno-
logy-rich World? What PISA Studies Tell Us.
Organisation for Economic Co-operation and
Development.

OECD (2006c): Education at a Glance. OECD Indi-
cators 2005. Organisation for Economic Co-
operation and Development.

OECD (2006d): Starting Strong II. Early Childhood
Education and Care. Organisation for Econo-
mic Co-operation and Development.

OECD (2006e): Thematic review of Tertiary Educa-
tion, Norway Country Note. Organisation for
Economic Co-operation and Development.

Opheim, Vibeke (2002): Kostbar kunnskap Forde-
ling og tilbakebetaling av studielån etter inntekt,
utdanning og sosial bakgrunn. NIFU Skriftserie
16/2002.

Opheim, Vibeke (2004): Equity in Education.
Country Analytical Report. Norway. NIFU
STEP-rapport 7/2004. NIFU STEP Studier av
innovasjon, forskning og utdanning.
Ot.prp. nr. 55 (2003–2004).

Pettersen, Silje Vatne (2003): Barnefamiliers til-
synsordninger, yrkesdeltakelse og bruk avkon-
tantstøtte våren 2002. SSB-rapport 2003/9. Sta-
tistisk sentralbyrå.

Rambøll Management (2005): Når helsesøster kart-
legger Evaluering av kartleggingsverktøyet
SPRÅK 4 ved helsestasjon. Rapport utarbeidet
på oppdrag fra Helse- og omsorgsdepartemen-

tet og Kommunal- og regionaldepartementet,
desember 2005. Rambøll Management.

Rambøll Management (2006): Evaluering av til-
skuddsordningen – Tiltak for å bedre språkforstå-
elsen blant minoritetsspråklige barn i førskoleal-
der. Rapport utarbeidet på oppdrag fra Kunn-
skapsdepartementet, august 2006. Rambøll
Management.

Rauan, Estrallita Cometa (2006): Undersøking om
foreldrebetaling i barnehagar januar 2006,
Notat 2006/32. Statistisk sentralbyrå.

Riksrevisjonen (2006): «Riksrevisjonens undersø-
kelse av opplæringen i grunnskolen», Doku-
ment nr. 3:10 (20052006). Dokument nr. 3-
serien.

Roness, Dag (2000): Førskolelærere og yrkesvalg.
Undersøkelse foretatt på vegne av Norsk
Lærerlag.

Rossow, Ingeborg (2003): «Ungdommen nå til
dags – tall fra Ung i Norge 2002», Tidsskrift for
ungdomsforskning 1 2003.

Rønsen, Marit (2005): Kontantstøttens langsiktige
effekter på mødres og fedres arbeidstilbud, SSB-
rapport 2005/23. Statistisk sentralbyrå.

Sejersted Francis (2005): Sosialdemokratiets tidsal-
der. Norge og Sverige i det 20. århundre. Oslo:
Pax.

Shore, Rima (1997): Rethinking the Brain: New
Insights into Early Development. Family and
Work Institute.

Shonkoff, Jack P., og Deborah A. Phillips (red.)
(2000): From Neurons to Neighbourhoods: The
Science of Early Childhood Development. Natio-
nal Acedimy Press.

Skolverket (2005): Vad gör det för skillnad vad sko-
lan gör? Om skolors olikheter och deras betydelse
för elevernas studieresultat. Rapport, Skolver-
ket.

Smeby, Jens-Christian (2003): Førskolestudentenes
yrkesplaner. Arbeidsnotat 8/03. Senter for pro-
fesjonsforskning, Høyskolen i Oslo.

Solheim, Ragnas Gees og Finn Egil Tønnesen
(2003): Hvorfor leser klasser så forskjellig? Sen-
ter for Leseforskning, Høyskolen i Stavanger.

Sosial- og helsedirektoratet (2006a): Retningslinjer
for undersøkelse av syn, hørsel og språk hos barn.
Nasjonale faglige retningslinjer, 15-1235.

Sosial- og helsedirektoratet (2006b): Veileder i
diagnostikk og behandling av AD/HD.

Støren, Liv Anne og Clara Åse Arnesen (2003): «Et
kjønnsdelt utdanningssystem», i Utdanning
2003-ressurser, rekruttering og resultater, Statis-
tiske analyser. Statistisk sentralbyrå.

Støren, Liv Anne (2005a): «Ungdom med innvan-
drerbakgrunn i norsk utdanning – ser vi en

104 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

fremtidig suksesshistorie?» i Mona Raabe
(red.): Utdanning 2005 – Deltakelse og kompe-
tanse. Statistiske analyser. Statistisk sentral-
byrå.

Støren, Liv Anne (2005b): Ungdom med innvan-
drerbakgrunn – et dokumentasjonsnotat. NIFU
STEP Arbeidsnotat, 34/2005. NIFU STEP Stu-
dier av innovasjon, forskning og utdanning.

Telhaug, Alfred O. og Odd A. Mediås (2003):
Grunnskolen som nasjonsbygger - Fra statspie-
tisme til nyliberalisme. Abstrakt forlag.

TNS Gallup (2006): Bruk av støtteordninger i barne-
hager for familier med lavest betalingsevne – rap-
port fra en undersøkelser blant kommuner.

Torgersen, Leila (2004): Ungdommens digitale
hverdag – bruk av PC, internett, TV-spill og
mobiltelefon blant elever på ungdomsskolen og
videregående skole. NOVA-rapport 8/04. Norsk
institutt for forskning om oppvekst, velferd og
aldring.

Tønnessen, Liv Kari B. (2004): Norsk utdannings-
historie – en innføring med fokus på grunnsko-
lens utvikling. Fagbokforlaget Vigmostad &
Bjørke AS.

Turmo, Are og Svein Lie (2004): “Hva kjenneteg-
ner skoler som skårer høyt i PISA 2000?» Acta
didactica 1/2004. Institutt for lærerutdanning
og skoleutvikling, Universitetet i Oslo.

UFD (2003): Situasjonsbeskrivelse av grunnopplæ-
ringen. 2.utgave juni 2003. Utdannings- og fors-
kningsdepartementet.

UFD (2005a): Lærer elevene mer på lærende skoler?
Snarvei i Kompetanseberetningen 2005. Utdan-
nings- og forskningsdepartementet.

UFD (2005b): Gi rom for lesing! Strategi for stimu-
lering av leselyst og leseferdighet 2003–2007.

UNESCO (2006): Education for all Global Monito-
ring Report 2007, Strong Fondations, Early
childhood care and education. The United Nati-
ons Educational.

Utdanningsdirektoratet (2006a): Tiltak for bedre
gjennomføring i videregående opplæring. Rap-
port fra arbeidsgruppe nedsatt av Kunnskaps-
departementet.

Utdanningsdirektoratet (2006b): «Forebyggende
innsatser i skolen». Rapport fra forskergrupper
oppnevnt av Utdanningsdirektoratet og Sosial-
og helsedirektoratet om problematferd, rusfore-
byggende arbeid, læreren som leder og implemen-
teringsstrategier. Redaktører: Thomas Nordahl,
Øystein Gravrok, Hege Knudsmoen, Torill
M.B. Larsen og Karin Rørnes. Utdanningsdi-
rektoratet.

Utdanningsforbundet (2006): «Arbeidsmiljø i skole
og barnehage». Faktaark 09/06. Utarbeidet av
avdeling for utredning, Utdanningsforbundet.

Valvatne, Helene og Margareth Sandvik (2002):
Barn, språk og kultur. Språkutvikling fram til
sjuårsalderen. Oslo: Cappelen Akademisk For-
lag.

Vestfold fylkeskommune (2004): Satsing mot fra-
fall i videregående opplæring i Vestfold. Tiltaks-
plan for 2004 og 2005. Vestfold fylkeskom-
mune. Avdeling for utdanning.

Vox (2006): Basis! Voksnes læring 2006 tilstand,
utfordringer og anbefalinger.

Wagner, Åse Kari Hansen (2003): «Språk og
lesing: Arv er langt fra alt!» Adopsjonsforum 5:
2003.

Wessel Andersson, Helle (red.) (2005): Kunnskaps-
status om det samlede tjenestetilbudet for barn og
unge. Rapport 3/05. SINTEF Helse.

Willms, Jon Douglas (2003): Student Engagement
At School, A Sense Of Belonging And Participa-
tion. Results From Pisa 2000. Organisation for
Economic Co-operation and Development.

Wærness, Jarl Inge og Yngve Lindvig (2005): Ana-
lyse av lærlinginspektørene. Rapport 1/2005,
Læringslaben.

Øia, Tormod (2006): Tabeller basert på undersø-
kelsen Ung i Norge 2002.

Øzerk, Kamil (2003): Sampedagogikk. Oplandske
Bokforlag.

Aaboen, Mira Sletten (2001): Det skal ikke stå på
viljen: utdanningsplaner og yrkesønsker blant
Osloungdom med innvandrerbakgrunn. NOVA
Rapport 8/01. Norsk institutt for forskning om
oppvekst, velferd og aldring.

Aamodt, Per Olaf og Nils Martin Stølen (2003):
«Vekst i utdanningssystemet», i Utdanning
2003 ressurser, rekruttering og resultater, Statis-
tiske analyser. Statistisk sentralbyrå.

Østlandsforskning (2005): Evaluering av tiltak i seks
oppvekstkommuner, ØF-rapport nr. 03/2005.

Andre kilder:
Asplan Viak (2006): Analyse av barnehagetall per

20.09.2006
Bydel Bjerke – hjemmeside:

http://www.bydel-bjerke.oslo.kommune.no/
barn_og_unge/
lar_meg_norsk_for_skolestart/

Bydel Grorud – hjemmeside:
http://www.bydel-grorud.oslo.kommune.no/
barn_og_unge/

– «Språk 4» Rapport om kartlegging av språk til
4-åringer

2006– 2007 St.meld. nr. 16 105
... og ingen sto igjen

– «SKO-prosjektet» Kartlegging og oppfølging
av barns språkutviklin

– SKO-2-prosjektet
Kartlegging og oppfølging av barns språkutvik-
ling i tverrfaglig samarbeid. Erfaringer fra vide-
re spredning av kartlegging med SPRÅK 4
basert på «Grorudmodellen».

Forskningsrådet hjemmesider: Kilden: «Seksuali-
sert trakassering på timeplanen»
http://kilden.forskningsradet.no/c16880/
artikkel/vis.html?tid=36737

Eigersund kommune – hjemmeside:
http://www.eigersund.kommune.no/content/
view/full/3030/
http://www.uis.no/COMMON/WEBCEN-
TER/webcenter.nsf/Dok/
5D9B54B0F184B061C125712A00490DB2?Ope
nDocument&Connect=0&Lang=Norsk

Klepp kommune (2005): Føringar i overgangane
for å sikre at det er samanheng i barn og unge si
utvikling og opplæring.
http://www.kleppbhg.no/informasjon/Førin-
gar%20for%20overgangane.pdf

SSB (2005 og 2006): Diverse statistikk
– Barnehagestatistikk:

http://www.ssb.no/emner/04/02/10/bar-
nehager/

– Innvandringsstatistikk:
http://www.ssb.no/emner/02/01/10/innv-

bef/tab-2005 05-26-06.html
– Utdanningsstatistikk: Videregående opplæring

http://www.ssb.no/emner/04/02/30/vgo-
gjen/

– IKT i husholdningene 2006
http://www.ssb.no/emner/10/03/ikthus/

tab-2006-09-14-01.html
– Tabeller (2006): Beregnet av Statistisk sentral-

byrå på oppdrag av Kunnskapsdepartementet

106 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

Vedlegg 2

Eksempler

1 ALLE MED i Eigersund

Eigersund kommune har samarbeidet med Senter
for adferdsforskning i å utvikle et eget observasjons-
materiale til bruk i barnehagene. Hensikten er å gi
både foreldre og personell et bedre og mer helhetlig
bilde av barnet, og det er et hovedmål å fange opp de
barna som trenger oppfølging på et så tidlig tids-
punkt som mulig. Opplegget, som er kalt ALLE
MED, bygger på erkjennelsen av at barn som sliter
med sosial mestring, også veldig ofte sliter med språk-
lig mestring.

Observasjonsskjemaet dekker seks utviklings-
områder: språkutvikling, lek, sosioemosjonell
utvikling, hverdagsaktiviteter og trivsel og sanse-
motorisk utvikling. Gjennom å krysse av i felter for
barnets alder innenfor hver kategori i en sirkel får
man et bilde av barnets utvikling. Observasjons-
spørsmålene til de forskjellige feltene tar utgangs-
punkt i praksis fra barnehagene. Materiellet skal
være enkelt å bruke og lett å forstå. Ved behov sup-
pleres kartleggingen med bruk av verktøyet TRAS
(tidlig registrering av språkvansker).

Kartleggingen skal også danne utgangspunkt
for foreldresamarbeid, for eventuell kontakt med
andre fagfolk og sist, men ikke minst, bidra til økt
bevisstgjøring om det pedagogiske tilbudet barne-
hagen gir til barna. Materiellet skal gi personalet
hjelp til å ha en observerende holdning i samspill
med barnet, og på denne måten bidra til å øke kva-
liteten på innholdet i barnehagen.

Den enkelte barnehage i Eigersund har bidratt
aktivt i forbindelse med utprøvingene i prosjektpe-
rioden i 2003 og 2004. I alt har 456 barn vært med
på utprøvingen og resultatene er blitt analysert og
bearbeidet flere ganger, fram til endelig utforming.

Responsen fra foreldrene i Eigersund har vært
svært positiv, ifølge kommunen. Mange foreldre
og førskolelærere synes det er på høy tid at slikt
materiell tas i bruk. Foreldrene er ofte imponert
over at barnehagene jobber så systematisk, mens
førskolelærerne gir tilbakemelding om at de opple-

ver at observasjonsskjemaet gir dem trygghet i
arbeidet. Materiellet har også forenklet barneha-
gens observasjonsarbeid, og gitt personalet kom-
petanseheving i forhold til barns utvikling. PP-tje-
nesten har opplevd at ALLE MED gir et felles
utgangspunkt for samarbeid rundt barnet, der for-
eldre/barnehage og PPT har samme fokus.

I Eigersund kommune er ALLE MED og TRAS
nå blitt fast vedlegg til henvisning til PPT.

ALLE MED vil også følge barnet over i skolen
etter foreldrenes samtykke. Det gis egen opplæ-
ring til lærerne på 1.trinn og i SFO.1

2 Lavt utdanningsnivå ingen hindring
i Steigen

Når det tas hensyn til foreldregruppens utdannings-
nivå, viser tall fra Statistisk sentralbyrå (SSB) at
enkelte skoler er langt dyktigere enn andre når det
gjelder å tilføre elevene læring. En av disse er Stei-
genskolen avdeling Leinesfjord. SSBs beregninger
viser at nettopp denne skolen er blant landets ti pro-
sent beste når det gjelder å tilføre elevene læring. Vik-
tige stikkord er langsiktig utviklingsarbeid, god skole-
ledelse og aktiv bruk av IKT.

Steigenskolen avdeling Leinesfjord er sentral-
skole i Steigen, en utkantkommune i Nordland
fylke, der primærnæringene jordbruk og fiske står
sentralt. Elevenes eksamenskarakterer ligger
rundt landsgjennomsnittet, noe som er langt over
resultatet til de fleste andre skoler med tilsvarende
elevgrunnlag.

Skolen forklarer de gode resultatene med føl-
gende forhold:
– skoleledelse, oppfølging av og samarbeid mel-

lom lærerne
– samarbeid med lokale aktører
– opplæringstilbudet, med særlig vekt på:

– tverrfaglige tematiske oppdrag,
– bruk av IKT

1 Eigersund kommune – hjemmeside

2006– 2007 St.meld. nr. 16 107
... og ingen sto igjen

– tverrfaglig eksamen og
– tett oppfølging av den enkelte elev gjennom

detaljert evaluering etter hvert oppdrag

En viktig forklaring på hvorfor skolen bidrar så
positivt til elevenes læring, er at skolen ser på sko-
leutvikling som en kontinuerlig prosess, et arbeid
man i kollegiet aldri blir ferdig med. For å stimu-
lere til utfordrende prosesser i kollegiet er det
avsatt felles tid til pedagogisk plangruppe og til
pedagogisk verksted, der hele kollegiet deltar. I
dette arbeidet brukes resultater fra nasjonale prø-
ver, eksamen, elevinspektørene og lederutviklings-
programmer aktivt for å stimulere debatten internt.
Slik får kollegiet stadig utfordret sine egne oppfat-
ninger om status på egen skole. I stedet for at kol-
legiet inntar en defensiv holdning til eventuelle
problemer som avdekkes, brukes dette som grunn-
lag for nytt utviklingsarbeid.

På bakgrunn av slike felles pedagogiske drøf-
tinger og vurderinger har skolen blant annet utvi-
klet tverrfaglige oppdrag som en sentral arbeids-
måte på ungdomstrinnet. For å tilpasse eksamen til
denne sentrale arbeidsformen på skolen har sko-
len også utarbeidet og prøvd ut tverrfaglig ukesek-
samen. Oppdrag som arbeidsmåte og tverrfaglig
eksamen gir elevene verdifulle erfaringer i å plan-
legge, gjennomføre og vurdere tverrfaglige tema-
tiske oppdrag. I motsetning til hvordan tradisjonell
eksamen fungerer, vurderer skolen den tverrfag-
lige eksamenen som en meget viktig kilde til
læring og utvikling for elevene.

Steigen kommune har lang tradisjon i å være en
utadrettet kommune og en aktiv deltaker i utvi-
klingsarbeid i ulike sektorer. Kulturskolen er en
prioritert kommunal oppgave, tross økonomiske
vansker, og skolens samarbeid med ressursperso-
ner fra kultursektoren lokalt og regionalt gir
grunnlag for store og spennende utviklingspro-
sjekter.

3 Tidlig tiltak i Time

Time kommune i Rogaland har gått i bresjen for sys-
tematisk arbeid med språkutvikling for å forebygge
nederlag i lese- og skriveopplæringen. Et nøkkelbe-
grep er tidlig observasjon av alle barn. Arbeidet har
gitt tydelige resultater, og den største gevinsten er at
enkeltbarn med forsinket språkutvikling nå får hjelp
tidligere enn før.

På initiativ fra forsker Inger Kristine Løge ved
Senter for atferdsforskning Universitetet i Stavan-
ger ble Time kommune i 2001 med i utprøvingen
av språkkartleggingsverktøyet TRAS. Kommunen

er nå en av kommunene med lengst og bredest
erfaring med bruk av dette verktøyet. Barneha-
gene i kommunen var allerede i utgangspunktet
motiverte og hadde et godt grunnlag for å gå i
gang. Flere av dem hadde allerede språk som sat-
singsområde og la vekt på språkstimulering som
grunnlag for en god lese- og skriveutvikling. Kom-
munen var imidlertid oppmerksom på at arbeidet
med observasjon og kartlegging av barnas språkut-
vikling i for stor grad var preget av tilfeldigheter,
og at de ansattes kompetanse varierte for mye bar-
nehagene imellom.

Innføringen av TRAS ble organisert av en
arbeidsgruppe bestående av to styrere, en repre-
sentant fra PPT og helsesøster. Arbeidsgruppen ga
alle de 18 barnehagene i kommunen oppgaven
med å finne en TRAS-ansvarlig. Felles planleg-
gingsdager og samlinger har vært et viktig element
i arbeidet.

Ikke alle barnehagene var like selvdrevne.
Arbeidsgruppa måtte etter hvert innse at det var
nødvendig å presse på for at alle skulle starte arbei-
det i sin barnehage. Det ble satt et ambisiøst krav
om at alle femåringene skulle bli observert innen
oktober 2003, og på nytt igjen våren 2004, og alle
toåringene i løpet av våren 2004. I ettertid oppgir de
TRAS-ansvarlige at det var nettopp dette presset de
trengte for å komme i gang.

Arbeidet har gitt en rekke aha-opplevelser.
Ikke minst har personalet erfart at de tidligere ofte
så seg «blinde» på enkelte barn, mens de overså
andre. De har også erfart at det kan være nødven-
dig med grundig observasjon for å oppdage at for
eksempel språkforståelsen ikke er helt på linje
med barnets alder, selv om barn kan snakke mye,
rent og bruke språket aktivt. Personalet har også
sett nødvendigheten av systematisk observasjon av
alle barn for å kunne oppdage eventuelle vansker
som ikke viser seg tydelig i hverdagen.

Arbeidet har påvirket organiseringen av dagen
i barnehagen. Det har vært viktig og tankevek-
kende å se hvilke impulser, stimuli og stadige inn-
trykk man omgir barna med daglig. Barn må ha tid
til å bearbeide disse, og mange barn må ha hjelp til
å klare å sortere ut alle inntrykkene. Personalet har
fått større bevissthet om hvilke og hvor mange
leker som ligger framme daglig, tempo på aktivite-
ter og organisering av lekegrupper.

Dette forebygger større vansker senere. PPT
gir tilbakemelding om at de merker et bedre sys-
temarbeid i barnehagene, og at barnehagene er
mer presise i henvisningene som går på språk. For-
eldrene gir tilbakemelding på at de synes oppleg-
get er spennende, og at de opplever dokumenta-
sjon på at deres eget barn er sett.

108 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

Overgangen mellom barnehage og skole er
blitt smidigere, gjennom at skolen nå kan bygge
direkte på det arbeidet som er nedlagt i barneha-
gene. Skolen har fått mer kunnskap om hvert
enkelt barn, gjennom at systematisk informasjon
blir formidlet fra barnehage til skole. TRAS-regis-
treringen gir læreren et bilde av hvordan barnets
språkutvikling har vært over år, om hvilke huller
som finnes, og hvilke sterke sider barnet har når
det gjelder språk.

Time kommune er ikke redd for at dette blir en
«flopp» som mister sin verdi etter en stund. Barne-
hagene i Time kommune, både kommunale og pri-
vate, er stolte av det arbeidet de har gjort, og TRAS
er kjent for foreldre, politikere og administrasjo-
nen i kommunen. Nettopp ved at arbeidet er foran-
kret helt opp i ledelsen av avdeling for oppvekst,
gjennom alle ledd til og med assistentene i barne-
hagen, har verktøyet fått sin sikre plass i barneha-
gehverdagen. TRAS er tatt inn i Time kommune
sin felles plan for leseopplæring fra 0 til 15 år, med
et pålegg om at alle barn som går i barnehage, skal
bli observert ved hjelp av TRAS. I tillegg skal helse-
stasjon og den åpne barnehagen gi tilbud om
observasjon av barn som ikke går i barnehage.2

4 Vancouver-prosjektet

Utdrag av artikkelen Språk og lesing: Arv er langt
fra alt! Av Åse Kari H. Wagner Lesesenteret ved Uni-
versitetet i Stavanger

Et av de beste internasjonale eksemplene på
effekten av tidlig forebyggende arbeid, er et kana-
disk prosjekt drevet av forskere fra University of
British Columbia, Vancouver. Resultatene viser at
man ved hjelp av enkle og billige metoder kan for-
bedre barns språk og leseferdigheter betraktelig,
minske antallet barn i risikosonen dramatisk og
dessuten minske forskjellene mellom ulikt stilte
grupper av barn.

Prosjektet startet da barna var 5 år gamle og
gikk i barnehagen, og pågikk til de var ti år. 30 sko-
ler fra hele Vancouver og fra varierte sosio-økono-
miske kår deltok, og alle barn var inkludert. 20 pro-
sent av barna var minoritetsspråklige, med bak-

grunn fra 38 ulike språk. Ved prosjektstart ble
barna testet for muntlig språkhukommelse, fonolo-
giske ferdigheter, setningsoppbygning og annet
(forhold som har sammenheng med lesing, særlig
avkoding). Risikogruppene var da på hele 25 pro-
sent for enspråklige engelske barn og så mye som
34 prosent for minoritetsspråklige barn.

I åra som så fulgte, fikk alle barn – inkludert de
som ikke befant seg i noen risikogruppe – så et spe-
sielt treningsprogram. Programmet besto av vari-
erte språkaktiviteter, og innholdet endret seg
naturligvis ettersom barna ble eldre. Lærerne ble
trent til å drive programmet selv, og aktivitetene
skulle være en naturlig del av barnehage- og skole-
hverdagen. De fleste aktivitetene kunne hele bar-
negruppa være sammen om, men også gruppele-
ker og individuelle aktiviteter forekom. Aktivite-
tene som ble bedrevet da barna var relativt små,
varierte fra fonologiske leker (leker med språkets
lydside) og leker som hadde som mål å utvikle ord-
forråd, til leseforberedende aktiviteter.

Blant mange eksempler kan nevnes det at
barna skulle klappe hver gang de hørte et nytt ord
og – seinere – stavelse, lek med rim og rytme, og
etter ei stund også det å for eksempel klippe opp et
bilde av en fisk i så mange deler som antall lyder
barna hørte, ordforrådskonkurranser som «på
hvor mange måter kan vi beskrive det å bevege seg
gjennom rommet?», hvorpå barna skulle komme
opp med så mange forslag som mulig (løpe,
springe, gå, slentre, hoppe bortover, smyge seg,
liste seg etc.), ukas bokstav (som barna lyttet ut,
tegnet til, i tillegg til å tenke på ting i klasserommet
som begynte på samme lyd, og til og med bake
kake hver uke med ukas bokstav), boka om meg
(som barna «skrev» i) og masse annet.

En svært sentral komponent var utvikling av
ordforråd – det å eksponere barna for så mye og
variert språk som mulig – og her var det viktig å gi
barna førstehåndsopplevelser: Skulle de lære om lak-
sen, ja så dro de til lakseelva og så på laksefiske,
oppdaget naturen rundt og fikk inn det vell av asso-
siasjoner, minner, synsinntrykk og lukter som er
nødvendig for dybdeforståelsen av ord.

Da barna var 10 år, gikk man igjen inn og så på
risikogrupper, og det viste seg da at disse hadde
skrumpet dramatisk inn; til 3 prosent for både
enspråklige minoritetsspråklige barn.

5 Mekanikerprosjektet i Tønsberg

«Mekanikerprosjektet» ved Færder videregående
skole i Tønsberg er et annet vellykket tiltak.3 Pro-
sjektet ble til i et samarbeid mellom PP-tjenesten

2 Time kommune har i tillegg tiltak rettet spesifikt mot norsk-
opplæring for minoritetsspråklige barn og deres foreldre.
Det finnes språkgrupper på tvers av barnehagene der perso-
nalet har hatt opplæring i språkoppbygging knyttet til et kon-
kret materiell (Snakke-pakken, tilsvarende Bjerke-
prosjektet); Mor-barn-grupper der mor og barn mellom 1 og
1,5 år går sammen i barnehage i første del av norskopplæ-
ring for nye flyktninger (del av introduksjonsordningen); To
barnehager er mottaksbarnehager, og personalet er under
utdanning for å styrke kompetansen i dette arbeidet; Språk-
skole for foreldre.

2006– 2007 St.meld. nr. 16 109
... og ingen sto igjen

og to av lærerne på mekanisk avdeling, med sko-
lens ledelse som en viktig pådriver. Formålet var å
få ned det høye frafallet og heve motivasjonen blant
elevene med dårlig grunnlag fra ungdomsskolen.
Felles for elevene er at de har opplevd nederlag i
forbindelse med grunnskolens krav til skriftlighet.
Noen har ikke deltatt i ordinær undervisning de
siste årene på ungdomsskolen. Færder videregå-
ende skole tilbyr elevene et eget opplegg, i tett
samarbeid med foresatte gjennom hele skoleåret.

Prosjektets hovedidé er å flytte opplæringen fra
teori og lærebok, over til praksis i verksted og
muntlig kommunikasjon. I stedet for teoretiske for-
klaringer, har elevene fått se hvordan ting fungerer
i praksis. Også eksamen har vært gjennomført på
tilsvarende måte. Elevene har fått anledning til å
vise sine kunnskaper og ferdigheter i praksis,
fremfor at de risikerer å falle helt igjennom ved den
tradisjonelle skriftlige eksamen.

Hovedvekten det første halvåret legges på sosi-
aliseringsprosesser og mestring med utgangs-
punkt i elevenes sosiale og ferdighetsmessige
ståsted. Trygge og strenge rammer er et viktig ele-
ment i dette. Holde avtaler, stå opp om morgenen,
melde fra om fravær etc. Samtidig får elevene stor
grad av valgfrihet i forhold til hva de jobber med på
skolen.

Prosjektet oppnådde oppsiktsvekkende resul-
tater det første året. Skolens målsetting var å få
elevene gjennom grunnkurs med tanke på kompe-
tanse på lavere nivå. I stedet oppnådde man full
kompetanse i studieretningsfag. Elevene gikk ut av
grunnkurset med gjennomsnittlig bedre karakte-
rer enn elever i de andre klassene på mekanisk
avdeling. Fraværet var redusert til minimum, moti-
vasjonen for videre skolegang var stor, og elevene
opptrådte med selvtillit og viste god atferd. En eva-
luering fant at suksessen skyldes motiverende
lærere og en god undervisningsmetode.

3 Grejs 2004

2006– 2007 St.meld. nr. 16 110
... og ingen sto igjen

Vedlegg 3

Forkortelser og ordforklaringer

AD/HD Attention Deficit/Hyperactivity Disorder
AID Arbeids- og inkluderingsdepartementet
ALL Literacy and Life skills survey
AMO Arbeidsmarkedsopplæring
BFD Barne- og familiedepartementet
BUP Barne- og ungdomspsykiatrisk tjeneste
Civic-undersøkelsen Civic Education Study
FoU Forskning og utvikling
FUG Foreldreutvalget for grunnskolen
GSI Grunnskolens informasjonssystem
GIVO Gjennomføring i videregående opplæring
IALS Institute for Advanced Legal Studies
IKT Informasjons- og kommunikasjonsteknologi
IOP Individuell opplæringsplan
KD Kunnskapsdepartementet
KOSTRA Kommune-Stat-Rapportering
KS Kommunenes sentralforbund
KUL Kunnskap, utdanning og læring
LOSA Lokal Opplæring i Samarbeid med Arbeidslivet
LP-modellen Læringsmiljø og pedagogisk analyse
NAV Arbeids- og velferdsetaten
NOKUT Nasjonalt organ for kvalitet i utdanningen
NOVA Norsk institutt for forskning om oppvekst, velferd og aldring
OECD Organisation for Economic Co-operation and Development
Oppl.l. Opplæringsloven
OT Oppfølgingstjeneste
PISA Programme for International Student Assessement
PIRLS Progress in International Reading Literacy Studies
Ploteus Portal on Learning Opportunities throughout the European Space
PPT Pedagogisk-psykologisk tjeneste
SFO Skolefritidsordning
SRY Samarbeidsrådet for yrkesopplæring
SSB Statistisk sentralbyrå
St.prp. nr. 1 Statsbudsjettet
SU Samarbeidsutvalg
TAF Tekniske Allmenne Fag

111 St.meld. nr. 16 2006– 2007
... og ingen sto igjen

TIMSS Trends in International Mathematics and Science Studies
UH Universitet- og høyskole (UH-sektor, UH-loven)
UNESCO United Nations Educational Scientific and Cultural Organization
VIGO Videregående opplæring
VG1 Videregående trinn 1
VG2 Videregående trinn 2
VG3 Videregående trinn 3
VKI Videregående kurs 1
VKII Videregående kurs 2
VOX Nasjonalt senter for læring i arbeidslivet

Offentlige etater kan bestille flere eksemplarer fra:
Departementenes servicesenter
Kopi- og distribusjonsservice
www.publikasjoner.dep.no
E-post: publikasjonsbestilling@dss.dep.no
Telefaks: 22 24 27 86

Abonnement, løssalg og pris fåes ved henvendelse til:
Akademika AS
Avdeling for offentlige publikasjoner
Postboks 84 Blindern
0314 OSLO
E-post: offpubl@akademika.no
Telefon: 22 18 81 00
Telefaks: 22 18 81 01
Grønt nummer: 800 80 960

Publikasjonen finnes på internett:
www.odin.dep.no/

Omslagsillustrasjon: Ide/design: Tank

Trykk: PDC Tangen, Aurskog - 12/2006

St.meld. nr. 16
(2006–2007)

... og ingen sto igjen
Tidlig innsats for livslang læring

St.m
eld

. n
r. 16 (2006–2007)

... og ingen sto igjen

241 379
Trykksak

MILJØMERKET

omslag.pmd 12.12.2006, 10:001

