

SkoleProffene og Forandringsfabrikkens innspill til

Ny generell del av læreplanverket for grunnopplæringen

Forandringsfabrikken

Forandringsfabrikken er en nasjonal stiftelse som har som mål å bidra til bedre tjenester for barn og unge, bygd på svar fra barn og unge. I samarbeid med fagfolk og myndigheter bidrar de til å gjøre skole, barnevern, psykisk helsevern og kriminalomsorg bedre for dem det gjelder, mer effektiv og verdig. Forandringsfabrikken vet at mye politikk i Norge utformes uten at vi spør de som skal motta tjenestene om hva som er viktigst for dem. Forandringsfabrikken har nå 13 års erfaring med å arbeide med barn og unge, med erfaring fra skole og hjelpeapparat. Siden 2008 har vi invitert dem med i prosjekter som "proffer". De inviteres fra skole, barnevern, psykisk helsevern, kriminalomsorg og støttesenter. De inviteres i grupper, til å dele erfaringer og gi råd til forandring. Rådene presenteres for nasjonale myndigheter, i departement, direktorat, forskere, fagfolk, på utdanningsinstitusjoner og på Stortinget.

Forandringsfabrikkens virksomhet er tredelt og består av prosjektarbeid, påvirkningsarbeid og opplæringsarbeid. Barn og unge inviteres til å delta i prosjekter, på ulike tema. De inviteres med som proffer, fordi de har mye kunnskap om og viktige erfaringer fra systemene. Dette er kartleggingsprosjekter, der spørsmålene er åpne og hvor vi deretter ber deltakerne utdype på de tema de vektlegger sterkest og der de ønsker å gi råd til forandring. Forandringsfabrikken tilrettelegger for at proffene kan dele erfaringer og gi råd direkte til politikere, departement, direktorat – og andre med mulighet til å forandre. Proffene gjør også inspirasjons- og opplæringsarbeid for fagfolk og studenter.

SkoleProffene

Hva vet vi om hvordan barn og unge opplever norsk skole? Hva skal til for at enda flere barn og unge i Norge kan lære bedre? Og hva tenker de om hvordan flere kan trives bedre? Forandringsfabrikken har i løpet av 10 år gjennomført flere prosjekter innen skolefeltet. Målet har vært å forstå barn og unges tanker, erfaringer og råd om trivsel og læring. I 2013-16 inviterte Forandringsfabrikken ca. 3200 barn og unge rundt om i landet med som SkoleProffer. Prosjektene som har fokus på hva som gir lyst til å lære og bedre psykisk helse i skolen. De er finansiert med midler fra Utdanningsdirektoratet, Helsedirektoratet og Egmont Fonden i Danmark.

SkoleProffer er barn og unge som går i skolen nå — elever fra 5. trinn på grunnskolen til 2. trinn på VGS fra Hammerfest i nord til Kristiansand i sør. De er «proffe» på norsk skole pr i dag, gjennom å ha førstehåndskunnskap om det å være elev. I 2013-14 gjennomførte Forandringsfabrikken som Fase 1, samlinger på 40 skoler fordelt på alle landets 19 fylker. Nærmere 2400 barn og unge fra mellomtrinn, ungdomstrinn og videregående skole deltok i prosjektet og ga råd til norsk skole. Første del av samlingene var en levende spørreundersøkelse med hele trinn om hva som er gode og dårlige forutsetninger for læring. Den andre delen var en dybdekartlegging hvor elevene utførte oppdrag som utgangspunkt for en samtale om læring. Dataene ble samlet og systematisert, og hovedsvarene fra elevene til "hva som gir lyst til læring" er presentert i heftet *SkoleProffene – Morgendagens skole*.

Resultater er til nå presentert for Kunnskapsministeren, Ludvigsenutvalget, Djupedalutvalget, Kunnskapsdepartementet, Utdanningsforbundets sentrale ledelse og Utdanningsdirektoratet.

I Fase 2 har Forandringsfabrikken gjennomført dybdekartlegginger for å finne fram til arbeidsmåter skolen klokt kan jobbe på, for tre målgrupper: Elever med stort og ekstra stort læringspotensial, elever som strever over tid og elever som har opplevd akutt sorg. Målet har vært å finne fram til hvordan skolen må være for at elevene i disse gruppene skal trives og ha lyst til å lære.

I prosjektet "Forandre med varme" har Forandringsfabrikken snakket med 720 elever i hele Norge om deres råd til trivsel, inkludering og psykisk helse i skolen. Basert på hovedsvarene har SkoleProffer utviklet 16 verktøy for trivsel som skal prøves ut på 11 grunnskoler i Horten og Porsgrunn høsten 2017. Skolene gir tilbakemeldinger til proffene og Forandringsfabrikken på hvordan verktøyene oppleves i klasserommet, og sammen med SkoleProffene utvikles de videre. Resultater vil presenteres for nasjonale og regionale myndigheter, utdanningsinstitusjoner, forskere og fagfolk i løpet av 2018. Dette er kunnskapsutvikling nedenfra.

Kunnskapsgrunnlaget

Offentlige utvalg spiller en spesielt viktig rolle i politiske prosesser i Norge, fordi de utreder de største og viktigste politiske spørsmålene i vår tid. Fornyetelsen av læreplanens generelle del bygger på "NOU 2015: 8 Fremtidens skole: Fornyelse av fag og kompetanser". I utredningens kunnskapsgrunnlag står det at: "Utvalget benytter et forsknings- og utredningsbasert kunnskapsgrunnlag for sitt arbeid med problemstillingene i mandatet. For å bygge en solid base for vurderingene utvalget skal gjøre, benyttes funn fra større studier eller mange enkeltstudier som over tid bekrefter sentrale funn, slik som forskningsoppsummeringer og synteserapporter."

Betydningen av forskning som kunnskapsgrunnlag, kommer her tydelig fram. Vi støtter bruk av forskning som viktig kunnskapskilde i arbeidet med å lage gode rammer og fornye fagene. Forskning er likevel bare én av tre viktige kunnskapskilder som skal brukes i utvikling av tjenester for barn og unge i Norge. De andre kilden er den erfaringsbaserte kunnskapen fra fagfolk og den tredje kilden er kunnskapen elevene sitter på – om hvordan skolen oppleves og hvor nyttig den er for dem. Forandringsfabrikken tror elevenes erfaringer og råd mye tydeligere må inkluderes i utviklingen av norsk skole.

Forandringsfabrikken har lang erfaring med å lytte til elevenes opplevelse av skolen, deres tanker om hva som er viktig for et godt skolemiljø. De har og klare tanker om hvilke av tiltakene skolen setter i gang som oppleves nyttige og mindre nyttige. FF har i 13 år lyttet til barn og unge i de ulike systemene laget for dem og vet at alle offentlige prosesser bør ha mye mer fokus på å lytte til barn og unge og deretter ta i bruk de erfaringene og rådene de deler. Uten at deres erfaringer og råd kommer tydeligere fram, mener vi at Norge går glipp av svært viktig kunnskap i skoleutvikling. Hovedmålet med å lytte til og bruke elevenes kunnskap vil være å gjøre skolen mer verdig, treffsikker og nyttig for flere barn og unge.

Fra SkoleProffene

SkoleProffenes innspill til Overordnet del – verdier og prinsipper

I februar i år skrev vi SkoleProffer blogginnlegget "Det er oss det handler om" på Kunnskapsdepartementets nettsider. Innlegget var en slags bønn om at det som nå kalles "Overordnet del" må handle om hvordan skolen i Norge kan samarbeide godt med oss elever. Vi elever, lærere og politikere må kunne være samarbeidspartnere. Det er bare da vi kan finne svaret på hva som er god undervisning, gode skoler og god skolepolitikk. Derfor er samarbeid den viktigste verdien som må ligge til grunn for det som mange kaller "skolens grunnlov".

SkoleProffenes innspill til denne høringen handler aller mest om delen som heter "Demokrati og medvirkning". Når vi leser denne delen blir vi urolige. Det står én setning om at "barn og unge skal bli lyttet til i skolehverdagen, ha innflytelse og kunne påvirke det som angår dem", men det står ingenting om hvordan. Resten av denne delen handler om respekt for, og kunnskap om demokratiet. Da virker det ikke som dere i Kunnskapsdepartementet har så mye respekt for vår kunnskap eller ønske om å samarbeide med oss.

Vi ber om samarbeid fordi vi tror at det er eneste løsning for hvordan skolen kan bli bedre for alle elever på. Med ordentlig samarbeid med oss elever vil mange flere av oss trives bedre og lære mer.

Medvirkning blir til samarbeid

Det vi skriver her er det vi ønsker at dere skal ta inn i delen om demokrati og medvirkning. Vi ber om at "medvirkning" i stedet kalles "samarbeid med elevene". Medvirkning er et ord vi elever ikke forstår, og vi opplever at det betyr forskjellige ting for forskjellige voksne. Vi mener det er viktig at det skrives grundig hva som menes med samarbeid. Vi ber om at overordnet del forteller hva samarbeid består av:

1. 1. Elever får nyttig og nok informasjon
2. Elever får snakke trygt til voksne i skolen
3. Elever får være med å bestemme
4. Elever får gi tilbakemelding til skolen

1. Elever får nyttig og nok informasjon

For å få til godt samarbeid mellom skolen og elevene, trenger vi nok og nyttig informasjon. Vi må ha rett på all viktig informasjon om hva som skjer på skolen. Mye av frustrasjonen som mange av oss har, er der fordi de voksne på skolen legger planer og lager løsninger uten å sjekke med oss elevene. De voksne på skolen må gi åpen og ærlig informasjon om hva som er oppgavene til skolen og planene fremover. Vi trenger å vite på varme måter hva de tenker er våre utfordringer, og de voksnes muligheter for å hjelpe.

Når skolen skal samarbeide med elevene for å be dem om råd, må alle elevene få god informasjon om hva svarene deres skal brukes til, og hvorfor det er viktig. Alle elever må vite at på denne skolen samarbeider elever, lærere, foreldre og skoleledelse om å gjøre skolen bedre. For at elevene skal bli engasjert må de vite at meningene deres vil bli lagt vekt på, hvordan de kan påvirke, og hvem som har siste ordet. Det er de voksnes oppgave å sikre at alle elevene har denne informasjonen. Det kan være lurt å gi informasjon på måter som inspirerer, og som gjør at elevene kjenner at de voksne virkelig vil vite

hva de trenger. De må få tilbakemelding når de har delt erfaringer eller råd. Alle tilbakemeldinger må begrunnes, og alle innspill må behandles.

Vi ber om at i overordnet del må skolen få tydelig ansvar for at barn og unge får all nødvendig informasjon. Vi må tydelig få vite hva skolen tenker om hva som kan eller skal gjøres nå og framover. Det handler både om planene for hver enkelt elev, og planene for skolen.

2. Elever får snakke trygt til voksne på skolen

De siste årene har flere av oss SkoleProffer møtt folk som vil forklare oss at ikke alle elever har en mening om livet sitt eller vil være med å bestemme hva som skal skje på skolen. Dette vet vi er en kjempestor misforståelse. Alle har en mening om hvordan skolen kjennes akkurat nå og tanker og ønsker om skolehverdagene framover. Om vi ikke vil fortelle, er det fordi det er utrygt å snakke med den voksne. Vi kan være usikre på hva det vi sier skal brukes til eller vi kan være redde for hva foreldrene våre vil mene hvis de får vite det vi sier. Hvis vi ikke får beskrevet hvordan virkeligheten kjennes for oss og hva vi tenker om framtida, kan skolens innsats for at vi skal ha det godt lett bli feil. Tiltak blir satt i gang uten å bygge på riktige beskrivelser av hvordan livet og skolen kjennes og hva som er de største utfordringene. **I overordnet del ber vi om at det tydelig kommer fram at alle beslutninger skolen gjør, må bygge på at elevene har fått beskrevet situasjonen og uttrykt sine ønsker for framtida.**

Noen av oss lever med vonde ting inni oss som vi trenger å si til en voksen. Men vi kan ha dårlige erfaringer med å snakke med voksne. Mange av oss har opplevd at voksne på skolen tar kontakt med andre voksne hvis vi har fortalt noe alvorlig uten å sjekke med oss først. De snakker med andre lærere, andre instanser eller med foreldrene våre før de har avtalt med oss. Dette er alvorlig, og for noen av oss blir det farlig, fordi de voksne på skolen ikke vet hva som skjer med oss når vi kommer hjem. Det kan og gjøre at det vonde vi bærer på, i stedet kommer ut på andre måter.

Vi ber om at det i overordnet del tydelig kommer fram at det er skolens ansvar at barn og unge får snakket trygt. Alle voksne må avtale med barnet hva barnet selv kan si videre til foreldre/andre voksne. Det må alltid avtales hva voksen og barn sammen kan si til foreldre/andre voksne. Voksne må fortelle barnet hva de voksne tenker at skolen er helt nødt til å si videre og hvorfor. Hvis barnet sier nei, er det de voksnes oppgave å finne ut hvorfor barnet ikke vil noe skal fortelles videre. Ingenting må fortelles videre før de voksne forstår hvorfor og kan planlegge videre derifra. De voksnes viktigste jobb er å beskytte barnet.

3. Elever får være med å bestemme

Alle barn og unge vil være med å bestemme i eget liv. Dette er grunnleggende for å oppleve å bli tatt på alvor, være arkitekt i eget liv – og for å greie seg best mulig etter 18 år. Skolen må ta våre erfaringer og ønsker på alvor helt fra vi er små. Elevene skal ikke få bestemme alt på skolen, men de må få reelt ansvar og reell innflytelse. De voksne må våge å endre strukturene, og i større grad enn i dag ta elevene med på avgjørelser. Vi kan også være med og lage rammene for hvordan vi skal ha det på skolen. Elevene må få være med å bestemme hvilke arbeidsmåter som skal brukes, hva de synes det er viktig å lære om, hvordan de bør testes og hvordan voksne kan få gitt tilbakemeldinger og vurderinger. To tema har gått igjen i Forandringsfabrikkens prosjekter, der vi elever veldig tydelig har sagt at vi MÅ ha større mulighet til å være med å bestemme: Hvordan skolen skal jobbe med trivsel og inkludering, og at skolen ansetter gode voksne.

Det å gi anmerkninger, kjeft og til og med bortvisning er straffetiltak som gir lite hjelp for den det gjelder. Vi ber de voksne på skolen i stedet se på oppførselen vår som et mulig "språk" for å si fra om hvordan de har det. Noen bærer med seg tunge og vonde opplevelser. Dette er ikke en unnskyldning for at man gjør dumme eller slemme ting, men det kan hjelpe å forstå. Mange greier ikke fortelle med ord hva som gjør vondt, eller de har prøvd, men gitt opp. For noen blir det uvaner og roller de sitter fast i. Da blir straff et tiltak som kan gjøre vondt veldig mye verre. På mange kan det ta bort "atferden" men det hjelper ingenting på det vonde som er inni.

Det å ha en god lærer man er trygg på og som klarer å lage trygge klasserom er grunnleggende for at vi skal kunne lære. Vi ber om at skolen forstår dette, og spør oss om råd og samarbeider med oss når det skal ansettes nye voksne. Det er vi som er med dem i klasserommet hver dag, og vi vet hva som fungerer og ikke fungerer. Når voksne på skolen skal ansettes, må vår mening om hva som er gode voksne være utgangspunktet for hvem rektor ansetter.

Vi ber om at overordnet del klart uttrykker at elevene er skolens viktigste og mest naturlige samarbeidspart. Elevers rett til å være med å bestemme handler om at de voksne på skolen jobber med elevene som nærmeste samarbeidspartner. Alle voksne på alle skoler må vite at elevene har mye kunnskap om hvordan de kan lære og trives. Alle skoler må ha rutiner for at de voksne inviterer til trygge prater om det som er viktig for elevene.

4. Elevers rett til å gi tilbakemelding til skolen

For å få til en skole som er trygg for barn må vi kunne gi tilbakemeldinger om hvordan skolen, lærerne og undervisningen fungerer. De voksne må invitere til prater om det som er viktig for elevene. For at vi elever skal ønske å dele må voksne forstå betydningen av å lage trygge rom, for at elevene skal våge å beskrive sin virkelighet sånn som den kjennes for dem.

Vi ber om at i overordnet del står at de voksne ber elevene om tilbakemelding på hvordan de kan jobbe, for at det skal kjennes enda mer nyttig for dem å være på skolen. Alle skoler må be elevene om tilbakemeldinger om hvordan de opplever samarbeidet med skolen. De må klart uttrykke at dette er viktig for skolen, som del av kvalitetssikring.

HILSEN SKOLEPROFFENE

Å samarbeide med barn er ikke noe man gjør en gang i blant. Det krever voksne som lytter til elevenes virkelighetsbeskrivelser. Sammen med elevene finner de veier til forandring til det bedre. Når voksne på skolene skal samarbeide med elever, er det viktig å huske på at de fleste elever ikke er vant til å bli spurt om råd. De må få øve seg på det, og kjenne at de voksne virkelig vil ha dem med på beslutningsprosesser. Det er først når det er trygt og at de vet at svarene deres blir brukt og tatt på alvor, at mange forteller hva de egentlig trenger. Voksne må ikke gi opp, men fortsette å spørre. Alle barn har en mening om livet sitt og om det systemet de er i. Forandringsfabrikken ber derfor om at Kunnskapsdepartementet lytter til SkoleProffenes bønn om at samarbeid med elevene blir tydelig og konkret beskrevet i overordnet del. Dersom elevene tas på det største alvor og gis mulighet til å svare ærlig vil deres råd bidra til forandring og en bedre skolehverdag for elever i Norge. Ta gjerne kontakt for utdypinger, eller om dere har spørsmål.

SkoleProffene og Forandringsfabrikken Oslo, juni 2017