

Oslo 12. juni 2017

Høring om forslag til ny generell del av læreplanverket for grunnsopplæringen

IKO – Kirkelig pedagogisk senter (IKO) svarer med dette på forslag til ny generell del av læreplanverket.

Innledning

I stort er IKO støttende til føringene for den nye generelle delen av læreplanen som ligger i Stortingsmelding 28 (2015-2016) «Fag – fordypning – forståelse» og Stortingets behandling av denne. Dermed er vi positive til mye av innholdet i det foreliggende forslaget. Først og fremst setter vi pris på forslaget tydelige forankring i formålsparagrafen og intensjonen om at verdiene i formålsparagrafen tydelig skal prege både generell del og fagene. Høringsforslagets punkt 1.1 om menneskeverdet trekker blant annet fram mange viktige momenter som bidrar til en god overordnet og innledende retning. Vi ser også flere andre mindre innholdselementer som vi mener er gode og viktige, som at lærerprofesjonens skjønn framheves og formuleringen om at kartlegging primært må være redskap til oppfølging, ikke rangering.

Vi støtter den foreslåtte nye benevnelsen av denne delen av læreplanverket, «Overordnet del – verdier og prinsipper».

IKO har samtidig noen tema vi vil kommentere. Vårt høringssvar er i det følgende bygd opp med en innledning til det aktuelle temaet fulgt av merknader til konkrete formuleringer i høringsutkastet og forslag til endringer. Temaene er:

- Åndsmennesker? Skaperglede, kunst og meningssøken
- Kulturarv og samarbeid i lokalmiljøet
- Syn på barn og unge
- Verdier, verdifelleskap og mangfold
- Form og språk
- Øvrige momenter: foreldre/foresatteansvar, skoleledelse og overgang barnehage/skole

Åndsmennesker? Skaperglede, kunst og meningssøken

Den generelle delen av læreplanen fra 1993 inneholder mange utsagn om å stimulere mot og karakterstyrke, om viktigheten av estetiske erfaringer, at elever skal få oppleve gleden ved å møte kunstneriske uttrykk og selv utfolde skapende krefter, om å stimulere livslust, fantasi til å tenke nytt og allmenndannelse som gjør det rikt og spennende å leve sammen. Utsagn som disse er det knapt med i det foreliggende høringsutkastet, og vi mener noe viktig blir borte i og med denne endringen.

Formålsparagrafen sier at elevene skal få utfolde skaperglede og utforskertrang, at opplæringen skal «opne dører mot verda og framtida» og bygge på verdien åndsfrihet. Stortingsmelding 28 (2015-2016) side 19 refererer at «Komiteen fremhevet at en fornyet generell del skal bidra til å øke oppmerksomheten på grunnopplæringens brede dannelsesmandat». Vi opplever at disse føringene ikke er godt nok ivaretatt i høringsutkastet.

IKO er opptatt av det hele mennesket, og ser at mennesket som «åndsmenneske» underbetones i høringsutkastet: Mennesket som skapende, mennesket som spirituelt/religiøst og med spørsmål om mening, mennesket som lar seg berøre, bevege og forundre av møtet med noe utenfor seg selv, mennesket med fantasi og undring, mennesket med mot til å gå utenfor de opptråkka stiene, mennesket som får breie erfaringer og får drive med noe simpelthen for å få gode opplevelser og utforske det livet kan gi.

En bedre innarbeiding av at opplæringen skal ha rom for mennesket også som åndsmenneske er nødvendig for læreplankosten som helhet, men vi vil særlig peke på delkapitlene 1.4, 2.1 og 2.6.1.

1.4 Skaperglede, engasjement og utforskertrang

Under avsnittet skaperglede, engasjement og utforskertrang står det i forslaget at «elevene skal få utfolde sine skapende krefter gjennom sansning og tenkning», og i det omkringliggende betones at utforskning er viktig for å få faglig kunnskap og finne løsninger på praktiske og teoretiske problemer. Det står også at «elever som lærer om skapende områder utvikler evne til å gi stemme til erfaringer, finne svar på spørsmål og løse problemer».

Vi mener at dette peker mot en for smal forståelse av det skapende. Å skape gjennom å sanse og tenke er ikke nok – å utfolde skaperglede må innebære selv å kunne forme og uttrykke noe. Og det å lære om skapende områder kan ikke erstatte det selv å få skape, utforske og uttrykke. Det skapende mennesket framstår i denne delen av høringsutkastet mer som en problemløser som lærer om noe skapende enn en som selv opplever gleden ved å forme noe, uttrykke noe og få til noe skapende. Estetiske og eksistensielle uttrykk er ikke knyttet til utkastets tolkning av skaperglede, og praktiske og fysiske aspekter ved det skapende er underbetont.

IKO mener at «å utfolde skaperglede» bør uttrykkes på en annen måte i læreplanens generelle del enn tilfelle er i høringsutkastet. Det selv å få forme og uttrykke bør være sentralt, og estetiske, eksistensielle, praktiske og fysiske aspekter ved det skapende bør betones.

2.1 Danning og helhetlig kompetanse er et delkapittel som består av kun to korte avsnitt, der det andre avsnittet ikke handler om bred dannelse, men om samfunnets behov for kompetanse og arbeidskraft. I setningen «Opplæringen må legge til rette for at arbeidslivet får tilgang på kvalifisert arbeidskraft» er det mennesket som produksjonsressurs som betones – ikke det helhetlig dannede mennesket.

IKO mener at dette delkapittelet bør uttrykke det brede dannelsesoppdraget tydeligere. I dette bør det også klarere gis rom for elevene som åndsmennesker – jamfør hva vi skriver ovenfor og trekker fram fra Generell del fra 1993. Konkret vil vi også nevne at religion/livssyn bør nevnes blant hva elever skal få møte som grunnlag for utvikling.

2.6.1 Folkehelse og livsmestring. I det som skrives om det tverrfaglige temaet «Folkehelse og livsmestring» (2.6.1) står det at elevene skal «få støtte til å oppleve livet som meningsfylt» og at elever trenger et godt oppvekstmiljø der de kan forholde seg til vanskelige spørsmål. Som helhet blir likevel inntrykket at mening her forstås som å unngå opplevelser av meningsløshet knyttet til

vanskelige livssituasjoner og dårlig psykisk helse. Vi synes at meningsfylde bør forstås bredere enn dette.

Kulturarv og samarbeid i lokalmiljøet

Formålsparagrafen sier at opplæringen skal gi historisk og kulturell innsikt og forankring og at elevene skal få utvidet kjennskap til og forståelse av nasjonal kulturarv.

IKO er naturligvis opptatt av god kristendomsopplæring, og i Norge er det en tett sammenheng mellom kulturarv, historisk og kulturell innsikt og kristendom og kirke. IKO har i lang tid arbeidet med hvordan blant annet Den norske kirke kan være en ressurs for skolen i opplæring knyttet til kristen religion og kulturarv. Vår erfaring er at kirkebygg, kirkegårder, kirkekunst, kirkelige lærekrefter og en kirkemusiker som mange steder den eneste profesjonelle musikeren i nærmiljøet, kan være gode ressurser for skolene. Kunnskap om kristen tro og tradisjon blir heller ikke mindre viktig av at samfunnet blir mer mangfoldig. På bakgrunn av IKOs engasjement vil vi si noe om utkastets formuleringer om kulturarv og samarbeid i lokalmiljøet.

1.2 Kultur, identitet og mangfold. Vi opplever at høringsutkastet i delkapittel 1.2 stort sett formidler hensynet til mangfold, behovet for felles kulturelle referanser og formidling av tradisjon og kulturarv på en tilfredsstillende måte. Kulturarv og felles referanserammer gis langt mindre plass i dette forslaget enn i Den generelle delen fra 1993, men vi ser likevel formuleringer som ivaretar dette anliggendet på gode måter og samtidig ivaretar mangfold- og flerkulturperspektiver bedre.

Vi ser samtidig at det skjer en endring i betoning fra formålsparagraf til høringsutkast med hensyn til nasjonal kulturarv. I den innledende kursiverte teksten i høringsutkastet nevnes ikke kulturarv. Videre i utkastet sies det ikke eksplisitt at elevene skal få utvidet kjennskap til og forståelse av kulturarven, og lokal, nasjonal og internasjonal kulturarv likestilles. I høringsutkastet underbetones dermed formålsparagrafens omtale av nasjonal kulturarv, og vi mener det bør endres slik at formålet om økt kjennskap til og forståelse av nasjonal kulturarv eksplisitt uttrykkes i læreplanteksten.

3.2 Et inkluderende læringsmiljø. I høringsutkastet står det at samarbeid med «aktører i organisasjons- og arbeidsliv kan forankre elevenes læring i aktuelle spørsmål og autentiske sammenhenger. Lokalmiljøets og samfunnets engasjement kan bidra positivt til skolens utvikling» (side 17). Vi ser at det er viktig at skolens læreplanverk tydelig uttrykker begrunnelse for og rom for samarbeid med de delene av lokalmiljøet som kan være ressurser for skolene, og mener at denne formuleringen er for knapp.

For det første mener vi at det med fordel kan sies noe mer konkret om utbyttet av slikt samarbeid. I kunnskapsløftet står det at «Godt samspel mellom skolen og (...) lokalsamfunnet kan gjere opplæringa i faga meir konkret og røyndomsnær og gjennom det auke evna og lysta til å lære blant elevane». Vi vil foreslå en endring som tar inn igjen noe av dette – at samarbeid kan øke evne og lyst til å lære fordi det blir mer konkret og virkelighetsnært.

For det andre mener vi at det kan være en fordel om den generelle delen av læreplanen ikke bare nevner samarbeid med «organisasjons- og arbeidsliv», men eksempelvis «nærings- og arbeidsliv, kunst- og kulturliv, tros- og livssynssamfunn og andre deler av lokalsamfunnet».

Syn på barn og unge

Skolens formål sier både hvilke verdier som ligger til grunn for barnas skolehverdag her og nå og hvordan skolen skal forberede barna for framtida. For å ivareta disse perspektivene godt nok i

læreplanens generelle del, ser vi behov for endring av noen formuleringer knyttet til synet på barn og unge:

1. Opplæringens verdigrunnlag. Denne delen inneholder formuleringen «Elevene (...) skal forberedes til å bli kloke og handlekraftige samfunnsborgere» (side 4). IKO mener at barn og unge under opplæring absolutt må kunne regnes som fullverdige kloke og handlekraftige samfunnsborgere. Naturligvis er dette også et framtidig mål som opplæringen skal bidra til, men setningen bør reformuleres slik at det ikke framstår som en nedvurdering av barn og unges nåtidige klokskap, handlekraft og borgerstatus.

1.1 Menneskeverdet. Opplæringen skal bygge på respekt for menneskeverdet. Høringsforslaget stadfester at alle mennesker er like mye verdt, og menneskeverdets ukrenkelighet. Vi ser at det kan være en konflikt mellom denne stadfestingen og et overdrevet fokus på mestring.

I avsnittet med tittel «Menneskeverdet» står det at «Når elever lærer å mestre sitt eget liv, utvikler de selvtillit og en trygg identitet». Vi mener at denne sammenhengen mellom mestring og trygg identitet kan være utfordrende med tanke på barn og unge som i liten grad eller sjelden opplever mestring. IKO mener det må være en del av skolens oppdrag å bidra til trygg identitet og god selvfølelse også uavhengig av mestring, og dette bør nevnes eksplisitt i den nye generelle delen av læreplanen.

1.4 Skaperglede, engasjement og utforskertrang. Avsnittet innledes med setningen «Barn og unge er nysgjerrige og vil oppdage og skape» (side 7). Utsagnet framstår som en generell karakteristikkk av alle barn og unge, men barn og unge er ikke en ensartet gruppe med like iboende trekk. Derfor er en slik setning uheldig når forskriftens mål er å fastsette prinsipper for opplæringen. Setningen bør omformuleres.

Verdier, verdifelleskap og mangfold

Skolen har et klart verdigrunnlag, men dette er ikke identisk med hva som er utbredte verdier i det norske samfunnet. Stortingsmelding 28/ 2015-2016 legger som føring for læreplanen at «Verdiene skal uttrykkes slik at flest mulig kan slutte opp om, ta del i og føle seg reelt inkludert i samfunnets, skolens og lærestedets fellesskap» (side 20). Vi opplever at Stortingets føringer og bevisstheten om forskjellen på skolens og samfunnets verdier ikke er klart nok uttrykt i alle utkastets formuleringer, og foreslår noen endringer.

1. Opplæringens verdigrunnlag. I høringsforslaget står det at verdiene i formålsparagrafen «samler Norge som et samfunn og er grunnlaget for vårt demokrati» og verdiene omtales som «de felles verdiene» (s 4). Setningen «verdiene samler Norge som et samfunn og er grunnlaget for vårt demokrati» (s 4) formidler et sammenfall mellom deskriptivt og normativt nivå; i denne formuleringen framstår det som at de verdiene skolen normativt skal formidle er identiske med verdier som deskriptivt er fellesverdier i det norske samfunnet. Punktet bør reformuleres slik at det gir rom for synet for verdimangfold i samfunnet og at det kan være en spenning mellom hvilke verdier som eksisterer og er utbredt og hvilke verdier skolen skal bygge på.

1.6 Demokrati og medvirkning. På side 8 i høringsutkastet står det at «Å delta i det norske samfunnet innebærer å respektere og slutte opp om grunnleggende demokratiske verdier som likeverd, likestilling, gjensidig respekt, toleranse, den enkeltes tros- og ytringsfrihet og frie valg». Dette kan leses som at en ikke deltar i det norske samfunnet dersom en ikke eksempelvis slutter opp om verdien likestilling. Skolen skal fremme disse nevnte verdiene, det er det ingen tvil om, men formuleringer som definerer personer som ikke-deltakere i det norske samfunnet fordi de ikke

fremmer skolens verdier, framstår som uheldig. Det kan bidra til at for eksempel en elev der foreldrene på religiøst grunnlag ikke slutter seg til et likestillingsideal opplever at familien blir definert som ikke-deltakere i samfunnet. Det er også et poeng her at trosfrihet skal respekteres. Denne formuleringen bør altså endres.

Form og språk

Form: I høringsutkastet starter hvert avsnitt med en tekstdel i kursiv, innledet med «skolen skal». Disse innledningene er i samme font (kursiv) som lovteksten som gjengis innledningsvis, og med ordlyd som dels er identisk med lovteksten. Dette gjør at de ved første blick kan framstå som direkte gjengivelse av lovteksten – men de er fortolkninger.

Disse fortolkningene innebærer noen steder endring i betoning, men framstillingsmåten gjør at de lett kan tolkes som presise gjengivelser, ikke fortolkning og endring i betoning. For eksempel blir «handle etisk» i formålsparagrafen til «handle med etisk bevissthet» i *1.3 Kritisk tenkning og etisk bevissthet*. Det er ingen unaturlig fortolkning, men å handle etisk kan også fortolkes som å handle moralsk godt. Det er slik mulig å se at det er en nedbetoning av den gode handling til fordel for refleksjon i og med den fortolkningen som gjøres i utkastet.

Vi vil oppfordre til å arbeide med ordlyd og grafisk utforming slik at det blir mer gjennomiktig hva som er direkte gjengivelse av lovtekst og hva som er fortolkning.

Språk: Stilistisk er det en endring fra den verbalt fyldige og visjonære språkstilen i Den generelle delen av læreplanen fra 1993 til teksten i dette høringsutkastet. Det er på mange måter et forståelig valg. Samtidig kan en miste noe av den potensielt motiverende og oppløftende funksjonen ved en slik forandring. Det språklige trekket vi primært vil kommentere, handler likevel ikke om stil, men om språklige presisjon. Høringsutkastet rommer en god del upresise formuleringer som må rettes opp. Vi peker på noen:

- «Menneskeverdets ukrenkelighet er forankret i formålsparagrafen» står det på side 4. Mer korrekt er vel at det er framhevet, understreket eller uttrykt i formålsparagrafen.
- Det sies at likeverd og likestilling er verdier som «forutsetter at alle mennesker skal ha like muligheter uavhengig av hvem de er» (s 5). Men ikke alle mennesker har like muligheter selv med god tilrettelegging – fysiske og mentale kapasiteter gir oss ulike muligheter. «Likeverdige muligheter» kan være en bedre alternativ.
- På side 5 står det at respekt for naturen m.m. er forutsetninger for at «alle skal leve gode liv også i fremtiden». Her må det inn et «kunne» - det er snakk om mulighet for gode liv.
- «valg av metode styrer det en finner ut» står det på side 6. Dette er ikke et presist uttrykk for betydningen av metode. En bedre formulering kan være at metodevalg «påvirker hva en finner ut».
- På side 9 står det at «en meningsfylt skolehverdag er avgjørende for å sikre alle barn og unge en god oppvekst». Dessverre kan ikke alle barn og unge sikres en god oppvekst, selv om det er ønskelig. Kan «for at barn og unge kan få en god oppvekst» være en bedre formulering?
- På side 13, i innledningen til de tre tverrfaglige temaene, står det at elevene «skal forstå sammenheng mellom handlinger og valg». Kan dette reformuleres slik at det blir mer klart hva poenget er?
- På side 14 står det at en skal «ta vare på behovene til mennesker som lever i dag». Her menes vel å dekke behov eller ta hensyn til behov?

Øvrige momenter: foreldre/foresatte-ansvar, skoleledelse og overgang barnehage/skole

Foreldrenes hovedansvar: Høringsutkastet sier at «Foreldre og foresatte er barnas og ungdommenes viktigste omsorgspersoner» (side 16). Vi mener at denne formuleringen ikke godt nok uttrykker foreldrenes/foresattes hovedansvar for barna. Det er viktig at den generelle delen av læreplanverket påminner om foreldrenes/foresattes hovedansvar for barna, og det er også gitt som føring i Stortingsmelding 28 side 20: «En ny generell del skal (...) understreke foreldrenes hovedansvar slik det er uttrykt i menneskerettighetene». Foreldre/foresatteansvaret bør altså uttrykkes tydeligere.

Skoleledelse: Framstillingen av skoleledelse på side 18 sier mye om relasjoner, positivt miljø og de ansattes trivsel og egenutvikling. Slik vi leser det, står det blant annet at skoleleder skal sørge for at lærere opplever mestring. I den generelle delen av skolens læreplan mener vi det bør stå mindre om det som er allmenne prinsipper for det å lede og motivere mennesker – her bør fokus være på lederansvar knyttet til å nå skolens formål.

Overgang fra barnehage til skole: Overgang fra barnehage til skole er ikke tematisert i høringsforslaget. Den nye forskriften om rammeplan for barnehagens innhold og oppgaver tematiserer overgang fra barnehage til skole med tanke på å sikre god overgang og sammenheng. Dette bør også tematiseres i læreplanens generelle del. Det er viktig å understreke skolens ansvar for å ivareta barna som starter i skolen. Å omtale overgangen både i barnehagens og skolens planverk, understreker den gjensidige forpliktelsen og begge ansvar for dette arbeidet. IKO vil foreslå at departementet, med utgangspunkt i ny forskrift om rammeplan for barnehagen, utarbeider en tekst om skolens arbeid med overgang fra barnehage til skole.

Med vennlig hilsen

IKO – Kirkelig pedagogisk senter

Marianne Uri Øverland
Direktør

Gunnfrid Ljones Øierud
Rådgiver

Marte Eriksen
Rådgiver