

Overordnet del – verdier og prinsipper

1. Opplæringens verdigrunnlag

I forslaget som er ute til høring skrives det at verdiene som samler Norge som et samfunn bygger på kristen og humanistisk arv, og at verdiene også kommer til uttrykk i ulike religioner og livssyn. Freds- og menneskerettighetssentrene ønsker at vi tydeliggjør at verdigrunnlag ikke utelukkende dannes i tilknytning til religioner og livssyn. Vi foreslår derfor å legge til «kulturer» i siste linje første avsnitt.

De kommer også til uttrykk i ulike religioner, livssyn og kulturer, og de er forankret i menneskerettighetene

I kapittelets andre avsnitt kan vi lese at «Forskjellige interesser, syn og verdier kan føre til spenninger mellom ulike grupper». Vi mener denne formuleringen gir et uheldig bilde av ulikhet og uenighet, og at det derfor bør understrekes at forskjellige interesser, syn og verdier også kan berike forholdet mellom ulike grupper. Å mestre møter mellom ulike ståsteder, og å kunne leve med forskjelligheten, er en viktig komponent i begrepet mangfoldskompetanse. Vi foreslår derfor følgende formulering:

Forskjellige interesser, syn og verdier bør anerkjennes. Forskjeller kan utfordre og berike, men også føre til spenninger mellom ulike grupper.

Det er viktig at nasjonale minoriteter og urfolk får plass i læreplanens nye overordnede del, og det er fint at nasjonale minoriteter nå er tatt med i utkastet. Freds – og menneskerettighetssentrene mener likevel at forståelsen av mangfold og inkludering svikter i enkelte deler av høringsforslaget, og dermed at minoriteter og urfolk ikke ivaretas på en likeverdig måte. Ved å behandle urfolk og nasjonale minoriteter som et tillegg i flere deler av utkastet, befestes minoritetene som «de andre». Dokumentet er dermed ekskluderende. Videre mener vi det er problematisk at samiske verdier fremstår som avsondret fra andre verdigrunnlag. For eksempel er det samiske fullstendig framkølet verdier i menneskerettighetene, mens majoritetens og «ulike religioner og livssyns» verdier er det. Tilføyselsen fremstiller også samiske verdier som en statisk enhet. Selv om det kan finnes verdier som for mange vil være særegent samiske, vil det også være uenighet rundt hva som utgjør samiske verdier. Formuleringer om urfolk og nasjonale minoriteter bør integreres bedre i tekstens fremstilling av historie, kulturarv og identitet. Vi foreslår derfor at det samiske integreres bedre i kapitlet, og at det må løftes frem i første kapittel «Opplæringens verdigrunnlag».

1.1 Menneskeverdet

Freds- og menneskerettighetssentrene i Norge arbeider alle med fokus på menneskerettigheter. Artikkel 2 i FNs menneskerettighetserklæring slår fast at alle mennesker er like mye verdt. Vi opplever at dette er kommunisert tydelig i høringsutkastet, men ønsker likevel å kommentere på dette punktet.

De siste årene har det vært et økende fokus på ungdoms psykiske helse. Undersøkelser som viser markant egenrapportering knyttet til depresjon, angst, søvnvansker og stress blant unge, gir grunn til uro. Dagens unge har fått tilnavnet «generasjon prestasjon».

Forskerne Hanne Riese og Gunn Elisabeth Søreide, Institutt for pedagogikk ved UiB, har analysert elevsynet i NOU-en Fremtidens skole. De finner en elev som er ambisiøs, bevisst, systematisk med dybdeforståelse, reflektert over egen læring, flink til å planlegge, nysgjerrig, undrende, men også kritisk. Eleven viser omsorg og har empati, er flink til å samarbeide og bidrar positivt til læringsmiljøet. I tillegg er eleven demokratisk og har respekt for andres meninger, flink til å løse konflikter og finne kompromisser. Det er med andre ord meget høye ambisjoner for fremtidens elever, både faglig, som medborger og sosialt.

Freds- og menneskerettighetssentrene har forståelse for at overordnet del formidler et ideal å strekke seg mot. Vi ser dog med bekymring på at den økende grad av psykiske lidelser blant unge kan være knyttet til prestasjonspress og opplevelse av egenverdi. Det er en fare for at man i dokumenter som overordnet del legger opp til en kontinuerlig perfektjonering. Vi ønsker oss en skole som raust gir opplevelsen av egenverdi kun i kraft av å være menneske, og der opplevd menneskeverd ikke er knyttet til prestasjoner eller oppførsel. Da vi har sett markant økning av psykiske lidelser hos barn og unge de siste år, mener vi det er på sin plass at dette eksplisitt uttrykkes i «Overordnet del». Vi foreslår å legge følgende formulering til under punktet om menneskeverd:

I skolen skal elever oppleve seg som verdifulle i kraft av å være seg selv. Vårt menneskeverd er knyttet til det vi er, ikke det vi gjør.

Videre heter det i siste avsnitt av 1.1 Menneskeverdet at «Skolen skal formidle kunnskap og holdninger som fremmer likeverd og likestilling». I FNs erklæring om menneskerettighetsundervisning og trening (UN Declaration on Human Rights Education and Training)¹ understrekes det viktigheten av undervisning *om, gjennom og for* menneskerettigheter. Om, gjennom og for er ulike innganger til ulike former for kompetanser. Likeverd og likestilling er elementære verdier når det gjelder demokrati og menneskerettigheter, og omsettes i et samfunn som både har holdninger, kunnskaper og ferdigheter i forhold til disse. Freds- og menneskerettighetssentrene mener det er viktig å understreke ferdighetsaspektet her og foreslår følgende endrede formulering:

Skolen skal legge til rette for at elevene skal få kunnskap, utvikle holdninger og øver ferdigheter som fremmer likeverd og likestilling

1.2 Kultur, identitet og mangfold

I dette avsnittet skrives det at «Kulturelt, språklig og livssynsmessig mangfold setter sitt preg på samfunnet og skolen. Skolen skal ivareta dette mangfold og inkludere alle. Dette stiller store krav til skolen og lærernes flerkulturelle kompetanse». Da begrepet *flerkulturell* først og fremst peker tilbake på kultur, samtidig som at dette koples med *store krav til kompetanse*, kan det tolkes dit hen at det kun er ulikhet i form av forskjellige kulturer som byr på utfordringer. Skolen skal bygge fellesskap der det også finnes ulikhet. Freds- og menneskerettighetssentrene foreslår å bytte begrepet flerkulturelle med begrepet mangfoldskompetanse gjennom denne formuleringen:

¹ http://www.un.org/en/ga/search/view_doc.asp?symbol=%20A/RES/66/137

Kulturelt, språklig og livssynsmessig mangfold setter sitt preg på samfunnet og skolen. Skolen skal ivareta dette mangfold og inkludere alle. Dette stiller store krav til skolen og lærernes mangfoldskompetanse.

Ellers synes vi at avsnittet *1.2 Kultur, identitet og mangfold* mangler ønsket om at skolen også skal fostre kritiske blikk på hvem «vi» er, på tradisjoner og kulturell praksis. Vi foreslår å legge til to setninger til slutt i fjerde avsnitt:

Kultur og kulturarv er i kontinuerlig utvikling. Skolen skal gi rom for kritiske blikk på egen identitet og kultur, samt formidle en åpen holdning til kulturell videreutvikling.

1.3 Kritisk tenkning og etisk bevissthet

Demokrati er et system i kontinuerlig prosess der vi er avhengig av diskusjon, brytning, etisk tenkning og kritiske røster. I demokratier finnes det stadig dilemmaer som krever perspektivtaking, demokratiske ferdigheter og prinsipiell tenkning. Skolen kan bidra til gode læringsprosesser knyttet til dette. Freds- og menneskerettighetssentrene mener denne prosessen ikke bare krever etisk bevissthet, men også en øving i kritisk tenkning. Vi ønsker også å ta bort koplingen mellom selvstendig og etisk bevissthet fordi det kan tenkes at mennesker *kan* være selvstendige selv om de ikke er etisk bevisste. Vi ønsker derfor å endre tredje avsnitt her til:

Etisk bevissthet og kritisk tenkning er en forutsetning for å ivareta og videreutvikle demokratiet. Opplæringen skal bidra til at elevene blir fortrolige med etiske problemstillinger, og at de utvikler evnen til både å gjøre etiske vurderinger i og kritiske tolkninger av verden rundt seg.

For å få frem at det ikke er de allmenne normene som skal råde i forhold til vurdering av ulike kilder til kunnskap, foreslår vi å omformulere følgende setning i avsnitt tre fra «elevene skal kunne vurdere ulike kilder i lys av allmenne normer for sannhet og troverdighet, og tenke kritisk om hvordan slike normer utvikles» til følgende:

Skolen skal tilrettelegge for at elevene vurderer ulike kilder kritisk, for dermed å reflektere rundt hvordan allmenne normer for sannhet og troverdighet utvikles.

1.4 Skaperglede, engasjement og utforskertrang

I dette avsnittet ønsker vi å tydeliggjøre egenverdien av skaperkraft ved å presisere at det å utfolde egne skapende krefter ikke bare er bidrag til læring, men læring i seg selv. Dette kan ivaretas ved å endre setning 4 i første avsnitt fra: «Dette er betydningsfulle bidrag til elevenes læring, identitetsutvikling og danning», til:

Dette er betydningsfull læring, identitetsutvikling og danning for elevene

Videre savner vi et fokus på at elever utvikler et selvilde som aktører i samfunnet som bidrar med et demokratisk samfunnsengasjement. Ut fra forskning vet vi at det som først og fremst avgjør om man engasjerer seg politisk, er identitet og troen på at man kan påvirke. For å investere tid og krefter i å endre verden enten gjennom forskning, innovasjon eller politikk, må man ha troen på at det nytter. Freds- og menneskerettighetssentrene forslår derfor et tilleggssavsnitt til slutt under 1.4 Skaperglede, engasjement og utforskertrang:

Skolen skal fostre mennesker som tror på sitt bidrag til en bærekraftig, human og demokratisk verden. Elever skal styrkes til å ta aktivt ansvar for egen og andres nåtid og fremtid.

For å bedre ivareta elevene som aktive i sin egen læring, ønsker vi også å omformulere «elevene skal motiveres til å skape og til å vise engasjement og utforskertrang» til

Skolen skal gi elevene motivasjon til å skape, vise engasjement og utforskertrang.

1.5 Respekt for naturen og miljøbevissthet

Dagens utfordringer med store klimaendringer og tap av biologisk mangfold, truer grunnleggende menneskelige behov som mat, vann, bolig og trygghet. Disse behovene er nedfelt i FNs menneskerettighetserklæring, og kan således omtales som menneskerettigheter. En sterkere kobling mellom endring av klima og påvirkning på menneskers livsbetingelser, vil kunne gi en sterkere motivasjon til handling og ansvar. Klima kan føles som noe «umenneskelig», knyttet til gasser og atmosfære. Endringene som har effekt på vårt lokalmiljø skjer heller ikke i morgen, men flere tiår frem i tid. På den måten distanserer vi oss fra utfordringene, og setter vår lit til forskerne, teknologien og vitenskapen.

Forskning viser at engasjerende undervisning må gi en følelse av nærhet til temaet, elevene må kunne identifisere seg – «dette angår også meg»². Mens undervisningstemaer som for eksempel Holocaust ligger tilbake i tid, er den pedagogiske utfordringen når det gjelder klima, å skape nærhet til en effekt som ligger foran oss i tid. Forskning har også vist oss at et sterkt fokus på utfordringer og problemer, kan gi en følelse av avmakt.³ I tiden fremover er det sterkt behov for innovasjon som både er bærekraftig, human og effektiv. Vi trenger dessuten borgere som har fremtidsstro, kompetanse og kreativitet til å finne løsninger. I skolen må elevene derfor få trene seg i å være kreative og løsningsorienterte. Løsningene må være gjennomtenkte og hverken i produksjon eller bruk gjøre skade på menneskers livsbetingelser. Vi foreslår derfor følgende perspektiv ivaretatt i Overordnet del – verdier og prinsipper:

Utfordringene verden står overfor i dag krever både optimisme, pågangsmot og kreativitet. Elevene skal i skolen få trene seg i å skape løsninger som er gjennomtenkte både med tanke på bærekraft, naturens mangfold og livsverdi samt menneskers livsbetingelser for et verdig liv i frihet.

² Niemi, R.G., & Junn, J. (1998). Civic Education. What Makes Students Learn. New Haven, CT: Yale University Press

³ Se Niki Harré, 2011, Psychology for a better world

1.6 Demokrati og medvirkning

I avsnittet om *Demokrati og medvirkning* omtales demokrati som en bærebjelke i samfunnet og at opplæringen skal gi oppslutning om demokrati som styreform. Freds- og menneskerettighetssentrene anerkjenner *tillit* som avgjørende for en slik oppslutning. Demokrati handler grunnleggende om et usikkert utfall – vi kan stemme, men vet ikke utfallet før alle har stemt. Dersom vi ikke har tillit til at vinnerne av valget også vil ivareta mindretallets eller politiske minoriteters rettigheter, mister vi oppslutning om demokratiske institusjoner og prinsipper. Samtidig som demokratiet krever en viss lojalitet til systemet, trenger et demokrati kritiske røster, systemkritikk og levende diskusjoner. I dette landskapet skal borgerne manøvrere og tolerere tvetydighet – her finnes det dilemmaer og komplekse utfordringer. Et demokrati trenger både uenighet og ulikhet. Ulikhet er ikke det samme som uenighet, og uenighet kan godt skje mellom to som oppfatter hverandre som like.

Freds- og menneskerettighetssentrene ønsker å skille mellom ulikhet og uenighet, og vi ønsker at man i Overordnet del kommuniserer tydelig hvor viktig tillit og kritisk tenkning er i et demokrati. Vi forslår følgende formulering inn i første avsnitt etter tredje setning:

Opplæringen skal vise tillit til demokratiske prinsipper og samfunnsinstitusjoner, og den skal gi kunnskap om samspillet mellom disse. Samtidig skal den øve elevene i kritisk tenkning og demokratiske ferdigheter. Skolen skal vise at ulikhet og uenighet har verdi og er nødvendig i demokratiske prosesser og i videreutvikling av samfunnet vi lever i.

Demokrati er ikke bare valg til lovgivende forsamling, demokratisk påvirkning skjer i flere ulike former. På den måten er det å være en politisk aktør mer enn å stemme ved valg. Freds- og menneskerettighetssentrene ønsker at elever skal bli anerkjent som aktører i samfunnet her og nå, og være myndiggjort og betydningsfulle. Dette krever trening i demokratiske ferdigheter, kjennskap til påvirkningskanaler og troen på at man kan gjøre en forskjell.

Vi foreslår følgende formulering lagt til etter første avsnitt:

Skolen skal utvikle elevenes demokratiske ferdigheter, tilrettelegge for at elever får utforsket sitt samfunnsengasjement og gi elever motivasjon til å delta i samfunnet og politiske prosesser.

I dette kapittelet understrekes at opplæringen skal fremme *oppslutning om* demokratiske verdier og demokratiet som styreform både i første avsnitt; og i fjerde avsnitt; å delta i det norske samfunnet innebærer å respektere og *slutte opp om* grunnleggende demokratiske verdier. Selv om formålsparagrafen sier at opplæringen eksplisitt skal fremme demokrati, kan valget av verb gi inntrykk av at demokratiske verdier er en statisk enhet som elever passivt skal sosialiseres inn til å slutte opp om. Vi ønsker å få frem at demokratiet ikke kan tas for gitt, men er i kontinuerlig utvikling og krever at elever spiller en aktiv rolle i utviklingen av demokratisk medborgerskap. Vi foreslår å endre følgende formuleringer:

Fra «opplæringen skal fremme oppslutning om demokratiske verdier og demokratiet som styreform» til

Opplæringen skal fremme demokratiske verdier og demokratiet som styreform

Videre i avsnitt fire fra «Å delta i det norske samfunnet innebærer å respektere og å slutte opp om grunnleggende demokratiske verdier som likeverd, likestilling, gjensidig respekt, toleranse, den enkeltes tros- og ytringsfrihet og frie valg» til

Å delta i det norske samfunnet innebærer å respektere grunnleggende demokratiske verdier som likeverd, likestilling, gjensidig respekt, toleranse, den enkeltes tros- og ytringsfrihet og frie valg»

2.2 Sosial læring og utvikling

I dette kapittelet sies det at «Elevene må lære at det å ytre seg respektløst og hatefullt ikke er akseptert. Gode dømmekraft hos den enkelte har vesentlig betydning for ivaretagelse av personvern og respekt for privatlivet.»

Freds- og menneskerettighetssentrene anerkjenner ønsket om en respektfull dialog. Vi tror dog at respektløse og hatefulle ytringer krever refleksjon og selvinnsikt for å oppnå vedvarende forbedring. Når elever i bringer inn hat, fiendtlighet eller fordommer i kommunikasjon med mennesker rundt seg, henter de dette fra storsamfunnet. Hendelser med utgangspunkt i gruppebasert fiendtlighet må ikke behandles separat fra tendenser i samfunnet. I dialog, elevsamtaler og undervisning er det viktig at læreren bringer inn perspektiver som kan gi selvinnsikt og kritisk forståelse av egne og andres holdninger. Målet er en demokratisk og inkluderende oppførsel.

Vi foreslår å fjerne setningen «Elevene må lære at det å ytre seg respektløst og hatefullt ikke er akseptert», og erstatte den med følgende:

Skolen skal gi elever selvinnsikt og kritisk forståelse av egne holdninger og oppførsel. Elever må holdes ansvarlig for hvordan en opptrer i møte med andre. Skolen skal møte krenkelse, respektløse og hatefulle ytringer på en måte der målet er vedvarende endring til en respektfull framreden overfor andre. Dialog står sentralt for å kunne lære og utvikle vår kunnskap og forståelse. Skolen skal formidle verdien og effekten av en lyttende dialog for å takle utfordringer i et demokrati.

2.6 Tverrfaglige temaer

Målsettingen for de tverrfaglige temaene er spesifisert gjennom at elevene lærer å bli utforskende, innovative og i stand til å finne ansvarlige og bærekraftige løsninger. I denne sammenhengen ønsker vi å vektlegge også etiske målsettinger og hensyn til menneskerettigheter. Forslag til ny formuleringer er:

Målsettingen er at elevene lærer å bli utforskende, innovative og i stand til å finne ansvarlige og bærekraftige løsninger med et spesielt fokus på de etiske, menneskerettslige og miljømessige hensyn.

Vi foreslår videre å erstatte følgende setninger i avsnitt to:

«Kunnskapsgrunnlaget for å finne løsninger på disse temaene», med «kunnskapsgrunnlaget for å finne løsninger på disse problemstillingene» ettersom et «tema» ikke kan sies å ha løsninger. Altså vil vi legge inn setningen:

Kunnskapsgrunnlaget for å finne løsninger på problemstillinger innen disse temaene forekommer i mange ulike fag (...)

2.6.2 Demokrati og medborgerskap

I dette kapitlet står det at elevene skal bli kjent med hvorfor ikke demokratiet kan tas for gitt, men at det må skapes og vedlikeholdes. Formålsparagrafen vektlegger at opplæringen skal fremme demokrati. Vi ønsker å få frem at demokratiet som politisk felleskap er avhengig av kritisk folkesuverenitetsbasert deltagelse, og derfor må være i en kontinuerlig prosess med systemlojalitet og systemkritikk.

Opplæringen skal fremme demokrati, men ikke på bekostning av demokratiske verdier i seg selv. Vi foreslår å styrke dette elementet i teksten ved å inkludere følgende setning etter siste avsnitt:

Skolens rolle må balansere mellom disse ved å utdanne demokratiske medborgere som slutter opp om demokratiske institusjoner og samtidig oppmuntre kritisk refleksjon.

3.2 Et inkluderende læringsmiljø

I siste avsnittet under dette kapitlet skrives det «Skolen kan ta i bruk forskjellige arenaer for læring. Ulike former for lokalt, nasjonalt og internasjonalt samarbeid med aktører i organisasjons- og arbeidsliv kan forankre elevenes læring i aktuelle spørsmål og autentiske sammenhenger.» Freds- og menneskerettighetsentrene har lang erfaring med læringsarenaer utenfor skolen og vil understreke verdien av disse. Når elever lærer i andre og aktive omgivelser, kan man huske bedre, ta i bruk flere sanser og få andre erfaringer enn i skolehverdagen. I Stortingsmelding 28 heter det at «Elever i grunnskolen må tilbys varierte læringsarenaer, hvor de får mulighet til å utvikle sine ferdigheter ved å bruke egne kunnskaper og ferdigheter til å løse reelle oppgaver og skape reelle produkter. Det er dette som kan skape relevans og motivasjon for elevene.» Vi vil understreke viktigheten av dette og foreslår å endre ovennevnte formulering til:

Skolen skal ta i bruk forskjellige arenaer for læring (...)

Generell kommentar

Ny Overordnet del bør stimulere til fagplaner hvor innholdet blir tydelig for lærere. Freds- og menneskerettighetssentrene vil følge den videre prosessen med fornying av Kunnskapsløftet, og håper på at Overordnet del lar seg konkretisere i fagplanene. Vi gir særlig støtte til at Demokrati og Medborgerskap som tverrfaglig tema tydelig uttrykkes i kompetansemål for fag og dermed kan bidra til faglig dybdelæring, slik punkt 2. 6 legger opp til.

Freds- og menneskerettighetssentrene i Norge vil med dette takke for muligheten til å kommentere på utkastet til ny Overordnet del av læreplanen. Vi gleder oss til videre prosess og ønsker at Kunnskapsdepartementet ser på oss som en ressurs og et kompetansemiljø som kan bistå i skolene i oppfyllelse av deres samfunnsmandat.


RAFTO

Jostein Hole Kobbeltvedt
Daglig leder
Raftostiftelsen
(sign)


Eystein Markussen
Direktør
Narviksenteret
(sign)


Guri Hjeltnes
Direktør
HL-senteret
(sign)


Ana Perona-Fjledstad
Direktør
Det Europeiske Wergelandsenteret
(sign)


Alfredo Zamudio
Direktør
Nansen Fredssenter
(sign)


Christian Wee
Direktør
Falstadsenteret
(sign)


Senter for historieformidling og fredsbygging
gjennom dokumentasjon, forskning, undervisning og kulturformidling

Audun Myhre
Direktør
Stiftelsen Arkivet
(sign)