


Kunnskapsdepartementet
Postboks 8119 Dep
0032 OSLO

Dato: 11.06.2017

Vår ref: 17/04251-1

Deres ref:

Høringsuttalelse - ny generell del av læreplanverket for grunnopplæringen

Nidaros biskop takker for mulighet til å komme med høringsuttalelse i høringen om forslag til ny generell del av læreplanverket for grunnopplæringen.

Den nye generelle delen har fått tittelen «*Overordnet del – verdier og prinsipper*». Dette navneforslaget, som tydeliggjør hovedinnholdet og presiserer at denne delen av læreplanverket er overordnet, støttes.

Forord

I forordet står det at skoler som er godkjent etter lov om frittstående skoler (friskoler) og som har fått godkjent en egen tilsvarende del, eller har et tillegg til læreplanen der skolens verdigrunnlag eller egenart beskrives, skal være unntatt overordnet del. Nidaros biskop stiller seg spørrende til hvem det gagnar og om det like gjerne bør være slik at overordnet del skal gjelde for alle skoler og i tilfelle skolen har et eget verdigrunnlag, skal det kunne komme i tillegg ved den enkelte skole.

Formålet med opplæringen

«*Den overordnede delen*» skal utdype verdigrunnlaget i opplæringslovens formålsparagraf og de overordnede prinsippene for grunnopplæringen. For å styrke forbindelsen mellom formålsparagraf og overordnet del, kan det i overordnet del gjerne i større grad brukes ord og ordlyd som er de samme som i formålsparagrafen.

Kap.1 Opplæringens verdigrunnlag

«*Skolen skal bygge sin praksis på verdiene i formålsparagrafen, og den skal, i samarbeid og forståelse med hjemmet, åpne dører mot verden og fremtiden for elevene.*»

Med formålsparagrafen som kompass, kan skolen til hver tid sjekke om den er på vei i rett retning. Verdiene i formålsparagrafen er som merkede steiner langs en tursti, hver stein er viktig for å være på rett vei.

Selv om vi verken kjenner veien vi skal gå, eller landskapet den fører til, vet vi at vi skal gå den sammen. Vi som vandrer sammen, er gitt til hverandre. Vi er ulike og fellesskapet er mangfoldig, men vi har verdier som binder oss sammen. De grunnleggende verdiene som bygger på kristen og humanistisk arv og tradisjon, er også verdier som kommer til uttrykk i ulike religioner og livssyn og som er forankret i menneskerettene.

1.1 Menneskeverdet

«Skolen skal sørge for at menneskeverdet og de verdiene som støtter opp om det, legges til grunn for opplæringen og hele virksomheten.»

Menneskeverdet er forankret i den kristen humanistiske arven. Menneskeverdet er ukrenkelig, men settes stadig på prøve. Det er derfor vesentlig at alle elevene opplever anerkjennelse, og selv kan få reflektere over og praktisere i hvordan ivareta andre menneskers verdi.

Et viktig tema som gjerne kan belyses i større grad er skolens arbeid mot mobbing. Elevene må lære seg å respektere egne og andres grenser. Det handler om en integritet som ikke krenker, om å møtes ansikt til ansikt, om selvrespekt og respekt for den andre.

1.2 Kultur, identitet og mangfold

«Skolen skal gi elevene historisk og kulturell innsikt og forankring, og skal bidra til at hver elev kan ivareta og utvikle sin identitet i et inkluderende og mangfoldig fellesskap.»

Dette avsnittet forklarer og begrunner i hvor stor grad kristen og humanistisk arv og tradisjon har vært, og er en viktig del av landets samlede kulturarv. Disse grunnleggende verdiene har preget samfunnet, mer enn vi kanskje er klar over. Vi skal ikke ta de for gitt, og det er viktig at nye generasjoner får kunnskap og kjennskap til hvordan vårt verdigrunnlag har preget, og preger vårt samfunn.

I dette kapitlet bør begrepet *kulturarv*, både nasjonalt og lokalt forankret, bekreftes i større grad.

Å være trygg i sin egen identitet, er en forutsetning for å kunne være trygg og vise respekt i møte med andre mennesker i et mangfoldig fellesskap. Det kan gjerne løftes frem at skolen skal stimulere og legge til rette for elevene i deres personlige utvikling og danning av identitet.

Det vises til at «alle elever i Norge skal lære om det samiske urfolkets historie, kultur, samfunnsliv og rettigheter». I tillegg til å lære om, er det ønskelig at alle elever kan få *kjennskap til* samisk kultur, språk og tradisjon. Samisk kultur og tradisjon er en del av vårt lands kultur og tradisjon. Det bor samer og nordmenn med samiske aner i hele Norge. Det samiske finnes også der det ikke synes.

Del av den brutale fornorskningsprosessen har handlet om å usynliggjøre og skambelegge det samiske. Del av forsoningsprosessen handler om å synliggjøre og allminneliggjøre det samiske. Flere skoleklasser starter skoledagen med å hilse hverandre på et annet språk, for eksempel engelsk. I et land som til alle tider har hatt både norsk og samisk befolkning, vil det være minst like naturlig å bruke innslag av samisk.

1.3 Kritisk tenkning og etisk bevissthet

«Skolen skal bidra til at elevene blir nysgjerrige og stiller spørsmål, utvikler vitenskapelig og kritisk tenkning og handler med etisk bevissthet.»

I en verden som utvikler seg med stormskritt, der vitenskapen og teknologien alltid finner nye løsninger og muligheter, er det også vesentlig å bygge opp en kompetanse til kritisk tenkning og etisk bevissthet. Vern om skaperverket og menneskeverdet er her to grunnpilarer.

Etisk bevissthet handler også om evne til empati og respekt for den andres perspektiv.

1.4 Skaperglede, engasjement og utforskertrang

«Skolen skal la elevene utfolde skaperglede, engasjement og utforskertrang, og la dem få øve på å se muligheter og omsette ideer til handling.»

Skaperglede, engasjement og utforskertrang er det som gjør skolehverdagen både spennende og lærerik. Dette er egenskaper og kompetanse elevene har stor glede av fra de er helt små, men som også viktig å ta vare på i hele opplæringsløpet og inn i yrkeslivet.

1.5 Respekt for naturen og miljøbevissthet

«Skolen skal bidra til at elevene utvikler miljøbevissthet, respekt for naturen og naturglede.»

Dette avsnittet bekrefter behovet for miljøbevissthet. Avsnittet åpner med setningen «Mennesket er en del av naturen», men det sier ikke alt, mennesket er *avhengig* av naturen. Respekt for naturen kan også gjerne begrunnes i naturens egenverdi. Naturens eksistens, det å være er en verdi i seg selv.

1.6 Demokrati og medvirkning

«Skolen skal gi elevene mulighet til å medvirke og å lære hva demokrati betyr i praksis.»

Setningen «Arbeidet med å dyrke mangfoldet på den ene siden og inkludere den enkelte på den andre krever et bevisst verdisyn og utøvelse av profesjonelt skjønn», setter ord på dette profesjonelle skjønn som er viktig å mestre. Elevene skal møte et bevisst verdisyn i praksis. Likeverd, likestilling, gjensidig respekt, toleranse, den enkeltes tros- og ytringsfrihet og frie valg er verdier som elevene selv skal erfare og praktisere i skolehverdagen.

Kap. 2 Prinsipper for læring og utvikling

2.1 Danning og helhetlig kompetanse

«Skolen skal støtte elevenes danning og bidra til at de utvikler helhetlig kompetanse.»

Begrepe danning og helhetlig kompetanse sier mye om skolens oppdrag. Danning er kanskje et ord vi må ta tilbake. Det er et viktig ord ikke alle kjenner seg komfortabel med å bruke, men som har et innhold som er vanskelig å erstatte med noe annet ord. Danning handler om en god utvikling, om det å finne sin trygge identitet som et helt menneske og om hvordan man forholder seg til sine medmennesker. Dette skjer blant annet «gjennom møte med andre mennesker, kultur, historie, natur og samfunn», og her bør det legges til - tradisjon og livssyn.

Skolens samfunnsoppdrag er ikke bare «å forberede», men å *utruste* elevene på å leve i samfunnet de er en del av i sin samtid.

2.3 Kompetanse i fagene

«Skolen skal se opplæringen i fag i lys av de verdiene og prinsippene som opplæringen bygger på.»

Det blir spennende å se hvordan prinsippene og verdiene i «overordnet del» vil prege nye planer for hvert fag. Her vil det kreves konkretisering av både kunnskap, ferdigheter og holdninger. Kompetansebegrepet må sees i skjæringspunkt mellom formålsparagraf og fag.

2.6 Tverrfaglige temaer

«Skolen skal legge til rette for læring innenfor de tre tverrfaglige temaene folkehelse og livsmestring, demokrati og medborgerskap og bærekraftig utvikling.»

I dagens tverrfaglige samtid er det å jobbe på tvers av fag og temaer veldig meningsfullt. Å jobbe med tverrfaglige temaer stimulerer til å dra nytte av bedrifter, lag og organisasjoner i lokalsamfunnet.

Å arbeide med tverrfaglige temaer stimulerer også til samarbeid og samspill. Elevens evner og identitet utvikles i samspill med andre. Eleven formes av sine omgivelser, samtidig som eleven er med å forme omgivelsene. Målet må være at elevene blir integrerte mennesker. Nidaros biskop mener det bør nevnes i dette kapitlet.

2.6.1 Folkehelse og livsmestring

Undersøkelser blant ungdom viser at flere ungdommer synes det er krevende å oppleve livsmestring. Det er derfor veldig flott at dette begrepet og dets innhold er med i denne sammenhengen! Setningen «*Elevene skal lære å mestre hverdagen og...*» skaper en forventning om at også livsmestring er en ferdighet man enten lykkes eller mislykkes med. Livet er mangfoldig og en kan aldri bli utlært eller forberedt på alt som en møter i løpet av livet. Foreslår at setningen endres til «*Elevene skal utrustes med kompetanse og kjennskap til hvordan mestre hverdagen og...*»

Siste avsnittet er også veldig vesentlig, både for livsmestring, danning og identitetskaping.

Dette avsnittet bør også nevne at helse for hele mennesket dreier seg om fysiske, psykiske, sosiale og åndelige behov. Mennesket består av kropp, sjel og ånd, og disse delene er vanskelig å løse fra hverandre.

2.6.2 Demokrati og medborgerskap

Dette avsnittet sier noe om det å leve i et mangfoldig samfunn. Nidaros biskop vil gjerne løfte frem betydningen av å kjenne hverandre på tvers av tros- og livssyn. Elever som har kunnskap og *kjennskap* til ulike tros- og livssyns praksis og tradisjon, vil lettere respektere og tolerere. Åpenhet fremmer trygghet og gjensidig respekt; og motvirker fordommer, frykt og diskriminering.

Ved å være medborgere i Norge må vi tolerere å bli utsatt for andres tros- og livssynsuttrykk og praksis. For elever er det en viktig kompetanse å utrustes til å håndtere dette, på tross av eget livssyn.

2.6.3 Bærekraftig utvikling

Nidaros biskop stiller seg svært positiv til at bærekraftig utvikling er et eget tverrfaglig tema.

Kap. 3 Prinsipper for skolens praksis

3.1 Tilrettelegging for den enkelte elev

«*Skolen skal legge til rette for læring for alle elever, stimulere den enkeltes motivasjon og lærelyst, og ivareta deres tro på egen mestring.*»

Setningen «*God klasseledelse bygger på høye forventninger, varme relasjoner, profesjonell dømmekraft, et bredt repertoar av undervisningsaktiviteter og et godt øye for elevenes behov*», setter ord på viktige premisser for godt læringsmiljø. For å innfri intensjonen om en tilpasset opplæring, er det viktig å sikre tilstrekkelige lærerressurser og mulighet til å være i mindre grupper. Bør det nevnes i denne sammenhengen?

3.2 Et inkluderende læringsmiljø

«*Skolen skal utvikle inkluderende og gode fellesskap som fremmer helse, trivsel og læring for alle.*»

Nidaros biskop vil understreke betydningen av å trekke inn samarbeidspartnere fra lokalsamfunnet. Ulike «*aktører i organisasjons- og arbeidsliv kan forankre elevens læring i aktuelle spørsmål og autentiske sammenhenger.*» Hvert sted har sitt eget historiske bygg for kultur og tro, den lokale kirke. Om det er snakk om en tusen år gammel stavkirke eller en ny arbeidskirke, er den lokale kirke en institusjon i lokalsamfunnet. De ansatte i kirken har kompetanse knyttet til blant annet kultur, historie, musikk, religion og menneske. Også andre

tros- og livssynssamfunn vil være viktige læringsarenaer. Nidaros biskop ønsker å løfte frem betydningen av at skolen legger til rette for å bruke lokalsamfunnet med alle dets institusjoner og organisasjoner i opplæringen på en meningsfull måte. Dette bør sies på en tydelig måte.

Angående samisk i skolen

Nidaros biskop har ansvar for det sørsamiske området (slik biskopen i Sør-Hålogaland har ansvar for det lulesamiske og biskopen i Nord-Hålogaland har ansvar for det nordsamiske). Vår erfaring er at barn og unge har lite praktisk kjennskap til (sør-)samisk kultur og språk. Nidaros biskop ser det som en fordel at flere institusjoner arbeider målbevisst med å styrke kunnskapen og kjennskapen til det samiske, da ikke som en kuriositet, men som en del av vår felles kulturarv og samtidskultur. I fellesskap kan vi bidra til at kunnskap og kjennskap til det samiske øker i hele befolkningen. Da vil det være enklere for barn i samiske familier å være stolt av egen bakgrunn. Skolen har en viktig rolle som en institusjon som når bredt ut i befolkningen.

Nidaros biskop vil gjerne bekrefte fokuset på verdiløft i skolen. Lykke til med ferdigstilling av ny «*Overordnet del - verdier og prinsipper.*»

Med vennlig hilsen

Tor Singsass
Nidaros biskop

Dokumentet er elektronisk godkjent og har derfor ingen signatur.

Mottakere:
Kunnskapsdepartementet

Postboks 8119 Dep 0032 OSLO