

Hovedorganisasjonen Virke

Besøksadresse:

Henrik Ibsens gate 90

NO 0255 Oslo

Postadresse:

P.O. Box 2900 Solli

NO-0230 Oslo

Tel +47 22 54 17 00

Fax +47 22 56 17 00

E-post

info@virke.no

Bankgiro

6030.05.18543

Org nr.

970 134 646 MVA

www.virke.no

Kunnskapsdepartementet (KD)
Postboks 8119 Dep.
0032 OSLO

Deres ref:

Oslo, 13.10.2015
Vår ref: Anne K. Eggen Lervik/ 15-33231

Høring - NOU 2015: 8 Fremtidens skole Fornyelse av fag og kompetanser

Hovedorganisasjonen Virke viser til høringsbrev og høringsnotat om NOU 2015:8

Fremtidens skole - fornyelse av fag og kompetanser. Virkes synspunkter oppsummeres slik:

Virke vil legge to hovedpremisser til grunn i dette høringssvaret:

1) Arbeidslivsperspektivet – en arbeidslivsnær utdanning

 Læringsutbytte - læringsveier og karriereveier må følge hverandre så tett som mulig

 Likeverdighet i læringen - læringsprosesser må gis likeverdighet på flere

hensiktsmessige læringsarenaer

 Forholdet mellom fag og kompetanser må ha en gjensidig avhengighet

2) Entreprenørskap som læringsstrategi – fagfornyelse og skoleutvikling

 Entreprenøren er blant vår tids viktigste arkitekter av framtidens Norge

 Profesjonalisering av samarbeid med arbeidslivet

 Dybdelæring skjer gjennom integrerte kompetanseområder på tvers av fag

Avsluttende sentrale kommentarer

 Lærernes kompetanse om undervisnings- og vurderingspraksis må styrkes

 Implementering av framtidens skole – helhet og systematikk

 Ekspertutvalg - arbeidslivet må være representert

mailto:info@virke.no
http://www.virke.no/
https://www.regjeringen.no/no/dokumenter/nou-2015-8/id2417001/
https://www.regjeringen.no/no/dokumenter/nou-2015-8/id2417001/
https://www.regjeringen.no/no/dokumenter/nou-2015-8/id2417001/

15-33231 2

Innledning

Blant våre medlemmer har vi ca 200 private utdanningsinstitusjoner på alle nivåer i

utdanningsløpet; grunnskoler, videregående skoler, fagskoler, folkehøyskoler, høyskoler og

vitenskapelige høyskoler. Virke er derfor svært opptatt av utdanning både fra et tilbyder- og

et mottaker-perspektiv. Virke er også en aktiv bidragsyter i nasjonale og internasjonale

prosesser om fremtidens kompetansebehov, f. eks OECD Skills Strategy, Cedefop/EU

"Identifying Skill Needs in Europe", ESCO Board og European Skills Council in Commercei.

Virke har deltatt på to dialogmøter i prosessen med utvalget og ett lanseringsmøte av

delutredningen NOU 2014:7 Elevenes læring i fremtidens skole. Virke har kommet med flere

skriftlige innspill (følger vedlagt) og er glad for å se at dette gjenspeiles i hovedutredningen.

Utvalgets mandat begrenses til alle fag i grunnskolen og fellesfagene i videregående

opplæring. Utvalget skal ikke foreslå endringer i fag- og timefordeling, ei heller endringer i

strukturen i videregående opplæring. Dette vil antakeligvis på sikt måtte gjennomgås. Men

ut fra rammene i mandatet viser utvalget en meget god retning for utvikling av norsk skole,

spesielt fordi utvalget har en klar kompetansetilnærming. Vi ser det svært positivt og modig

at kunnskapsbegrepet er byttet ut med kompetansebegrepet. Det gir bredde i innhold og er

avgjørende for å fremme kompetanser som er etterspurte av arbeidslivet (jf. Virkemålet

2014). Vi skulle gjerne sett at bredden i kompetansebegrepet også inkluderte

arbeidslivskompetanse og entreprenørskap slik det vises til i de finske læreplanene. Nå

fremhever utvalget riktignok gjennomgående kompetanser som kreativitet og innovasjon.

Det er bra at utvalget vektlegger at disse kompetansene kan læres og utvikles i skolen. Vi

er fornøyd med at utvalget har vært opptatt av å tenke helhetlig og tverrfaglig.

Virke etterlyser mer om læringsutbytter og likeverdighet mellom læringsarenaer. Utvalget

sier noe om viktigheten av læring på flere læringsarenaer. Det er bra, men vi savner

strategier for å involvere arbeidslivet og gjøre det til en integrert læringsarena i

utdanningssystemet. Når det gjelder fagfornyelse, savner vi mer om forholdet mellom fag og

kompetanse.

1. Arbeidslivsperspektivet – en arbeidslivsnær utdanning

Utvalget legger et godt grunnlag for å tenke nytt om hele det formelle utdanningssystemet,

og vi mener utvalget angir en god retning som legger grunnlaget for en mer arbeidslivsnær

utdanning. Arbeidslivsnær opplæring vil sikre at skolens innhold dekker de kompetansene

elevene trenger i framtida. Det gir relevans og bred kompetanseutvikling. Arbeidslivsnær

utdanning er basert på kompetansetenkning, hva du er i stand til å gjøre. Å bruke alternative

arenaer for læring som inkluderer lokalt samfunns- og arbeidsliv vil fremme kompetanser

hos elevene gjennom å bekrefte egen læring, mestring og oppøve personlige kompetanser.

Dette er en del av dannelsesperspektivet og en viktig del av generell læreplan – å bli i stand

til å mestre eget liv.

Å tenke en arbeidslivsnær utdanning krever følgende:

• Læringsutbytte - læringsveier og karriereveier må følge hverandre så tett som mulig

Det er et mål å få læringsveier og karriereveier til å følge hverandre så tett som mulig. Dette

kan gjøres blant annet gjennom bruk av arbeidslivets læringsarenaer, for å sikre elevenes

forberedelse til arbeidslivet. I den forbindelse er det et tankekors at de utdanningsveiene

som har best relevans til arbeidslivet får desto mindre relevans til videre utdanning.

http://blogg.regjeringen.no/fremtidensskole/nou-2014-7-elevenes-laering-i-fremtidens-skole/
http://www.virke.no/talloganalyse/Documents/Virkemålet2014.pdf
http://www.virke.no/talloganalyse/Documents/Virkemålet2014.pdf

15-33231 3

Jo tettere læringen legges til arbeidslivets behov og arbeidsmåter, jo dårligere blir du vurdert

som forberedt for videre utdanning. Dermed får vi en spenning i utdanningene i spørsmålet

om hva som er viktigst å lære, og hvilke arbeidsformer som bør prioriteres. Dette henger

etter vår mening også sammen med tradisjonen om hva vi har måleinstrumenter for og

dermed gir mest oppmerksomhet.

Figur 3.1
1
 viser at Norge følger trenden i Europa og har nasjonale tester bare for et

mindretall av kompetansene.

Rapporten argumenterer for behovet av å utvikle mer helhetlige målinger av de personlige

kompetansene, og begrunner det blant annet med at det kan gjøre elevers ferdigheter mer

relevante i møte med arbeidslivets og det moderne samfunnets krav. Virke ønsker at

utdanningssystemet legger mer vekt på at kompetanser verdsettes høyere for videre

utdanningsløp, at det tydeliggjøres en progresjon i innlæring av personlige kompetanser, og

at det utvikles måleinstrumenter for å se helhet og sammenheng i de personlige

kompetansene.

• Likeverdighet i læringen - læringsprosesser må gis likeverdighet på flere

 hensiktsmessige læringsarenaer

Utvalget vektlegger spesielt at "elevenes utvikling i skolen er en viktig del av samfunnets

utvikling og at skolen må være aktiv i samspill med samfunnet rundt
2
" og "fagene i skolen

trenger fornyelse for å møte fremtidige kompetansebehov i arbeids- og samfunnsliv." Vi har

et gjennomgående svært akademisk utdanningsløp i Norge. Utredningen Framtidens skole

legger grunnlaget for en viktig diskusjon som bør tas. For at skolen skal bli en positiv og

relevant læringsarena for alle uansett talent, må læringsprosesser gis likeverdighet på flere

hensiktsmessige læringsarenaer. I dag er det et unaturlig skille mellom teori og praksis der

teori skal læres først for at man videre skal "se", "praktisere" eller "observere". På den

måten erfares hvilken læringsform som har høyest verdi. Vi trenger å likestille læring enten

den er yrkesmessig eller akademisk (uavhengig om det er yrkesfaglig utdanning eller

studiespesialiserende). Elevene må få tilrettelagt muligheter for opplevelse og bekreftelser

på egen kompetanse på arenaer utenfor skolen. Verdsetting av læringsutbytter utenfor

1 European Commission/EACEA/Eurydice, 2012. Developing Key Competences at School in

Europe:Challenges and Opportunities for Policy. Eurydice Report. Luxembourg: Publications Office of the
European Union.
2
 S.8 i NOU 2015:8

http://bookshop.europa.eu/is-bin/INTERSHOP.enfinity/WFS/EU-Bookshop-Site/en_GB/-/EUR/ViewPublication-Start?PublicationKey=EC3112120

15-33231 4

skolen må integreres i læringsprosessene. Det gir elever mulighet til å lære gjennom et

større repertoar, enten det er prøving og feiling, deduktiv eller induktiv læring. I dag er det

vanligst med teori først og (kanskje) praksis etterpå. Tenkningen om læringsutbytter har en

viktig målsetting om, og er en forutsetning for, å fremme likeverdighet mellom ulike arenaer

for læring.

• Forholdet mellom fag og kompetanser må ha en gjensidig avhengighet

Skolen er i dag først og fremst innrettet mot fag. Fagene styrer progresjon og nivå og er

referanse for lærernes kompetanse. Fagene er kunnskapsbaserte og har et "pensum",

mens kompetansen avgjør hvor kompetent du er i ulike situasjoner og sammenhenger. God

tilrettelegging for læring går på individnivå og ikke bare på fagnivå. Slik mener vi at det er en

gjensidig avhengighet mellom fag og kompetanser som ikke fanges godt nok opp i utvalgets

arbeid.

2. Entreprenørskap som læringsstrategi – fagfornyelse og skoleutvikling

Utvalget vektlegger kreativitet og innovasjon og argumenterer med hvor avhengig det

norske samfunnet er av skapende mennesker som kan bidra i arbeids- og samfunnsliv,

skape nye virksomheter og finne løsninger på krevende samfunnsutfordringer. Kreativitet og

innovasjon vurderes som sentralt for økonomisk utvikling og for norsk næringslivs

konkurransekraft. De fleste (alle) har behov for kreativitet i sin yrkesutøvelse. Evne til

nytenkning og initiativ bidrar til å skape muligheter og livskvalitet for den enkelte og andre

mennesker.

 Entreprenøren er blant vår tids viktigste arkitekter av framtidens Norge.

Vi ønsker enda større oppmerksomhet om hvordan entreprenørskap (kreativitet og

innovasjon) implementeres og gjennomsyrer skolen. Entreprenøren er blant vår tids viktigste

arkitekter av fremtidens Norge. Skal vi opprettholde vårt velferdsnivå, må vi være innovative

og produktive – noe som krever evne til omstilling, nytenking og nysgjerrighet. Vi har en

oljesektor som er under omstilling og trenger gode alternativer måter å bruke kompetansen

derfra. Skolen må legge til rette for dette. Entreprenørskap er en kraft og et

universalinstrument. Generelt innebærer den økte erkjennelsen av entreprenørskapets

betydning i samfunnsutviklingen at det er stort behov for at hele utdanningssystemet også

skal tilpasse seg dette. Målet om å utvikle mer entreprenørielle samfunn forutsetter at

utdanningssystemet i større grad er rettet mot entreprenørskap og bidrar til å fostre

entreprenørielle egenskaper
3
. Utvalget vektlegger fornyelse og vi tror nøkkelen for å innrette

skolen bedre til kompetansebehovene i samfunns- og arbeidsliv ligger her. Det vil også

styrke elevenes utvikling av personlige kompetanser og sikre sterkere bånd som forener

enhetlig læring enten det er i skole eller arbeidsliv. Det holder ikke bare med "samarbeid".

Læring i arbeidslivet må bli likeverdig med opplæring i skole. Entreprenørskap muliggjør

større grad av tilpasset opplæring ved at varierte læringsarenaer og ulike læringsstrategier i

større grad enn det som er vanlig, kan tas i bruk.

• Profesjonalisering av samarbeid med arbeidslivet

Vi savner tydelige strategier og systemer for å involvere skole og arbeidsliv som en integrert

læringsarena. Skolen har profesjonalisert arbeidet når det gjelder rådgivning,

internasjonalisering, IKT osv. Det finnes ingen profesjonalisering av samarbeidet med

3 Entreprenørskapsutdanning i Norge. Tilnærminger, utbredelse og effekter. Vegard Johansen, Liv Anne

Støren, Fagbokforlaget.

15-33231 5

arbeidslivet. Virke foreslår at samarbeidet profesjonaliseres gjennom en egen

arbeidslivsveileder-funksjon
4
 i skolen.

• Dybdelæring skjer gjennom integrerte kompetanseområder på tvers av fag

Utvalget fokuserer behovet for dybdelæring. Noen mener diskusjonen må gå på hva som

skal "tas ut av" fag. Vi tror ikke det. Med utvalgets tanker om forståelse av sammenhenger,

og behovet for ulik læring sammen med byggesteiner i faget, vil det gi kompetanse som gjør

at elevene kan skille mellom vesentlige og uvesentlige områder. Samtidig vet vi at fag

endrer seg, slik at utvalgets vektlegging av metoder, tenkemåter, begreper, prinsipper og

sammenhenger er avgjørende viktig. Bruk av fagoverskridende kompetanser og

tverrfaglighet vil gi dybdelæring fordi læringen går på tvers av fag- eller kunnskapsområder.

Det krever forståelse på tvers av fagområder og teoretisk og praktisk forståelse. Det gir økt

vekt på samarbeid og arbeidsfordeling mellom fag. Det krever en fleksibel fag- og

timefordeling mellom fagene i hvert fagområde. Innholdet i læreplaner må være knyttet til de

sentrale metodene, tenkemåtene og sammenhengene i fagene. Fornying er ikke en

engangsforeteelse, men noe som må gjøres kontinuerlig.

Avsluttende kommentarer – viktig for fortsettelsen

• Lærernes kompetanse om undervisnings- og vurderingspraksis må styrkes

Alle endringer i skolen er avhengig av lærernes praksis og av at lærerne og skolelederne

engasjeres og involveres i implementeringsarbeidet.

Utvikling av undervisnings- og vurderingspraksis for å ivareta fornying av fag krever utvikling

av lærerkompetansen. Det samme gjelder utvikling av vurdering for læring gjennom

underveisvurdering og for å sikre at standpunkt- og eksamenskarakterer støtter opp om

innholdet i framtidas skole. Slik kan man også operasjonalisere det brede

kompetansebegrepet.

• Implementering av framtidens skole – helhet og systematikk

Det må på nasjonalt nivå lages en strategi for prosessen som tar høyde for kompleks

struktur med ulike aktører, kulturer og systemer. Strategien må inneholde tiltak og skissere

flere faser. Alle aktører fra departement til den enkelte lærer må involveres. Både juridiske,

økonomiske og pedagogiske virkemidler må kombineres i dette arbeidet.

Implementeringen vil være syretesten på hva skolen selv skal levere av fornyelse overfor

elevene. Denne endringsprosessen må ikke være ovenfra og ned, men avhengig av

lærernes praksis og deres engasjement og involvering i implementeringsarbeidet. Det

krever motivasjon og forståelse for hvordan og hvorfor de skal utvikle og forbedre sin

undervisningspraksis. Slipp til lærerspesialistene eller bruk anledningen til å bygge dem!

• Ekspertutvalg - arbeidslivet må være representert

Utvalget anbefaler å nedsette et ekspertutvalg som vurderer eksamenssystem og

standpunktvurderinger. Vi støtter spesielt utvalgets forslag om at eksamen brukes som et

4 Virke gjennomfører flere piloter bl.a. med Kuben der vi søker kunnskap om hvordan vi kan utvikle en egen

funksjon i skolen som følger opp, dyrker og legger til rette for gode samarbeidsrelasjoner. Bakgrunnen er
St.Meld. 20 om behovet for vekslingsmodeller, arbeidslivsfag PTF og mer praktisk opplæring

15-33231 6

virkemiddel for å bidra til at det tverrfaglige prioriteres i opplæringen. Det vil si at

eksamensordningen bør bygge på kompetansemål fra flere fag og avspeile nye

læringsformer. Arbeidslivet må være representert i dette utvalget. Den virkelige eksamen

på hva elevene har lært i skolen er deres møte med arbeidslivet.

Vennlig hilsen

Hovedorganisasjonen Virke

Inger Lise Blyverket Anne K. Eggen Lervik

Leder arbeidslivspolitikk Seniorrådgiver

Vedlegg:

1. Virkes innspill Framtidas skole 10_12_13

2. Virkes innspill Framtidas skole 25_05_14

3. Virkes innspill Framtidas skole 20_01_15

4. Virkes innspill Framtidas skole 12_03_15

Click here to enter text. 1

Notat
Til Ludvigsen-utvalget – Framtidas skole

Fra Hovedorganisasjonen Virke

Dato 10.12.2013

Sak Virkes synspunkter jf innspill på møtet

Hovedorganisasjonen Virke representerer 17 000 bedrifter med 220 000 ansatte i næringslivet og

ideell sektor. Virke er opptatt av forskning, utvikling og innovasjon, utdanningspolitikk,

kompetansepolitikk og private barnehager. Virke representer privat utdanning fra barnehager til

vitenskapelig høyskoler, inkludert folkehøyskolene.

Etablering av en nasjonal kompetansepolitikk

En nasjonal kompetansepolitikk har samfunnets og arbeidslivets behov for kompetent arbeidskraft

som mål og forutsetter samhandling og samordning mellom mange ulike sektorer i samfunnet.

Utdanningssystemet og utdanningsinstitusjonene er én av flere samfunnsinstitusjoner som bidrar til

det. Arbeidslivet er den største læringsarenaen, men verdsettes ikke som det. Fremdeles er det læring

slik den formuleres i utdanningssystemets måldokumenter som er målestokken. Arbeidslivets

målestokk er derimot hvorvidt ansatte er i stand til å utføre oppgaver det er behov for i virksomheten.

Deler av arbeidsmarkedet har utviklet internopplæringssystemer som bidrar og sikrer rett kompetanse.

Mange av disse anerkjennes i liten grad i utdanningssystemet.

 Vi må bygge bro mellom utdanningssystem og arbeidsliv. Beskrivelser av læringsutbytte kan

utvikles til et felles språk for læring uavhengig av læringsarena.

 Utdanningssystemet må profesjonalisere sitt samarbeid med arbeidsliv og lokalsamfunn

gjennom forpliktende samarbeidsrelasjoner og –avtaler. Pedagogisk entreprenørskap er et

viktig virkemiddel.

Viktig at det signaliserer at kunnskap og kompetanse ikke er det samme men to sider av samme sak. Det er

et godt utgangspunkt for videre arbeid med å utvikle en kompetansepolitikk.

Særlig om pedagogisk entreprenørskap

Det er svært positivt at regjeringsplattformen understreker at det er behov for å styrke samarbeidet mellom

skole og arbeidsliv, og at den i tillegg peker på Ungt Entreprenørskap som en viktig arena for slikt

samarbeid.

Virke ønsker mer bruk av pedagogisk entreprenørskap i opplæring, på alle trinn. Det krever mer

kompetanse hos lærere, og et mer profesjonalisert samarbeid mellom skole og arbeidsliv. I en felles

undersøkelse vi utførte sammen med Utdanningsforbundet, viste det seg at et stort flertall av norske

ungdomsskolelærere ikke kjente til begrepet entreprenørskap og heller ikke visste hvordan de skulle legge

til rette for dette i undervisningen, på tross av at det er nedfelt i alle styringsdokumenter. Aspaker lovte den

gang mer trykk på dette.

Virke deler hvert år ut prisen Årets entreprenørskapslærer, og i år skal prisvinnerne blant annet følge

kunnskapsministeren en dag. Virke er også sterkt involvert i utdanningstilbudet Inspiro, ved Drammen

videregående skole, der entreprenørskap er integrert i et treårig studieforberedende utdanningsløp.

 2

Virke mener:

 Alle lærer må ha kompetanse i pedagogisk entreprenørskap

 Flere skoler bør utvikle tilbud som Inspiro

 Flere skoler bør ha arbeidslivskoordinatorer som utvikler og vedlikeholder samarbeidet med

arbeidsliv og lokalsamfunn på en systematisk og profesjonell måte

 Det er behov for mer forskning om læringsutbytte av entreprenørielle metoder

Fag- og yrkesopplæring

Virke mener det er behov for flere med yrkesfaglig utdanning framover. Vi støtter opp om

lærlingordningen og samfunnskontrakten, deltar aktivt i trepartssamarbeidet om fagopplæring (SRY,

tre faglige råd og flere yrkesopplæringsnemnder regionalt). Men vi er langt unna målsettingen i dag.

Stortingsmelding 20 På rett vei: Der pekes det ut fire utdanningsprogram som fungerer særlig dårlig

når det gjelder rekruttering til fagene, gjennomføring med yrkeskompetanse og rekruttering til og

verdsetting i arbeidsmarkedet. Vi sitter i faglige råd for tre av disse, og har i tillegg en medlemsmasse

som gjør at vi burde hatt plass også i den fjerde.

Utfordringene gjelder privat og offentlig tjenesteyting. Vi har et system for fagopplæring ment for hele

arbeidsmarkedet, men ordningen fungerer for en stadig mindre del. Virke mener det er flere gode tiltak

i meldingen (utvikling av vekslingsmodeller, hospitering for lærere i arbeidslivet, opplæring av voksne,

bedre karriereveiledning osv.), men at det må tas særskilte grep for å utvikle en helt annen dialog med

partene i arbeidsmarkeder der ordningene ikke fungerer særlig godt i dag.

 Eksempel varehandelen:

Varehandelen sysselsetter 370 000 ansatte og er den nest største private sysselsetter. De er ofte den

første arbeidsplassen norske borgere møter, de ansetter mange unge under 20 år, også i stillinger

som er større enn at de kan la seg kombinere med utdanning. (6 000 under 20 år m mer enn 20 t/u,

hvorav 10 prosent er lærlinger, i byggenæringen er andelen 99 prosent). Lærlingordning fins i alle

deler av varehandelen men er ikke viktigste eller unik rekrutterings- og opplæringsvei. Lærere i skolen

(også yrkesfaglærere) er svært sjelden fagbrevutdannet, har som regel høgskoleutdanning og har liten

eller ingen reell arbeidserfaring fra aktuelle bransjer. Elever på ungdomstrinnet velger

utdanningsprogrammet som en antatt enklere vei til generell studiekompetanse, og skolesvake elever

blir oppmuntret til valget. Lærere på videregående oppmuntrer oftere elevene til å velge påbygg enn

læretid.

 Virke vil ha særskilte satsinger mot de store næringer/sektorer i arbeidsmarkedet der

fagopplæringen ikke fungerer.

 Satsingen må velge arbeidslivet og ikke utdanningssystemet som ståsted, og kan inkludere

flere av tiltakene nevnt i stortingsmelding 20. Samtidig må det åpnes for større endringer etter

utprøving dersom arbeidet viser at det er nødvendig.

 Virke vil ha fortsatt satsing på hospitering som etterutdanning for lærere og utvidelse til

rådgivere

Click here to enter text. 1

Notat
Til Ludvigsen-utvalget – Framtidas skole

Fra Hovedorganisasjonen Virke

Dato 12.03.2015

Sak Virkes synspunkter jf innspill på møtet

Viser til forrige møte med Ludvigsen utvalget den 4.3.2015. Som avtalt oversender vi kort

våre innspill i møtet som vi håper dere tar med dere inn i sluttspurten.

Virke ønsker innledningsvis spesielt å rose utvalget for følgende:

Kompetansebegrepet

 Vi ser det positivt at kompetansebegrepet brukes så bredt, slik at det omfatter

kognisjon, sosiale- og emosjonelle kompetanser i tillegg til praktiske ferdigheter,

verdier og holdninger. Det gir bredde i handlingskompetansen som er avgjørende for å

fremme kompetanser som er etterspurte av arbeidslivet.

Læringsarenaer

Vi ser det positivt at læringsarenaer inkluderer lokalt samfunn-, kultur og arbeidsliv. Det

"utvider" klasserommet og gir større muligheter for opplevelse og læring. Det er flere

forutsetninger som her ligger til grunn:

 Læringsutbytte – at det sikrer læring i forhold til læreplanen og ikke kommer i tillegg

til læring som foregår i klasserommet

 Læringsstrategier – Å få nødvendige verktøy og kjennskap til strategier for å

gjennomføre læring på andre arenaer enn i skolen

 Likeverdighet – å lære på andre arenaer må likestilles med læring i klasserommet

Likeverdighet handler om i hvilken grad læringsutbyttet fra én læringsarena kan tas

med og bli verdsatt i en annen sammenheng og på en annen arena. Likeverdighet

handler også om ulike gruppers tilgang til livslang læring. Likeverdighet er et

nøkkelbegrep og handler om verdien av læring og kvalifikasjoner fra ulike deler av

utdanningssystemet, først og fremst forholdet mellom akademisk utdanning og

yrkesopplæring.

 Samarbeidet mellom skole-, arbeids- og samfunnsliv må profesjonaliseres.

 Virke foreslår at samarbeidet mellom skole og arbeisliv bør dedikeres for å sikre

 læringsutbytte og gode læringsstrategier for best mulig samarbeid.

Fagoverskridende kompetanser

Vi ser det positivt at det defineres "fagovergripende" kompetansene som problemløsning,

kreativitet, kommunikasjon og samarbeid. Dette forutsetter at det tenkes tverrfaglighet i

opplæringen. Virke mener det brede kompetansebegrepet inkl Generell del, Prinsipper for

opplæringen kan operasjonaliseres gjennom entreprenørskap i utdanningen. Entreprenørskap,

(entreprenørskapskjennskap og entreprenørskapskunnskap) er ikke ment som å innføre eget

fag, men brukes som en læringsstrategi for fornying og utvikling av

entreprenørielle/personlige kompetanser.

 2

Virke ønsker å påpeke noen spesielle utfordringer til utvalget:

Prioriteringer

 Er det prioriteringer i dagens skole som er feil? Det fremstilles som om vi bare skal

jobbe smartere og flikke litt – uten å gjøre de store grepene som er nødvendig mht

dybdelæring

Kompetanseområder

 Det nevnes interessante perspektiver her, men likevel fremmes utelukkende det faglige

utgangspunktet. Kompetanse skal integreres i alle fag fremfor å kople relevante fag

inn i alle kompetanser.

Fellesfag

 Hvorfor stilles ikke spørsmålet om hva som er fellesfag? Hvis fag skal integreres som

relevante – er det da naturlig å trekke ut fellesfagene fremfor å yrkesrette dem?

Praktiske fag

 Til og med praktiske fag knyttes opp mot en akademisk tilnærming. Det er snakk om

overganger fra yrkesfag til studiespesialiserende – ikke motsatt.

Kompetanseområder

 Det nevnes flere kompetanseområder her: Kompetanser i å lære, kompetanser i

kommunikasjon, samhandling og deltakelse, kompetanser i å utforske og skape. Er

dette et hierarki? Hvorfor ikke snu på rekkefølgen?

Entreprenørskap

 Entreprenørskap nevnes kun som en metode fremfor en strategi for læring og

fornyelse av skolen. Viser derfor til NIFUs siste rapport
1
 og spesielt forskernes

anbefalinger mht behovet for å utdype begrepet fra innovasjon til innovasjon og

entreprenørskap og anbefalinger:

 s. 12 i rapporten:

 På bakgrunn av den betydningen entreprenørskap har i samfunnet og den

 viktige rollen utdanningen har for utvikling av holdninger, ferdigheter og

 kompetanser for og om entreprenørskap vurderes det svært viktig å videreføre

 satsingen på entreprenørskapsutdanning fra grunnopplæringen til høyere

 utdanning.

 s. 7 i rapporten:

 (..)begrepsmessig gjennomgang siden begrepsbruken i kvalifikasjons-

 rammeverket for høyere utdanning og handlingsplanen er forskjellig.

 Fremtidige satsinger må inkludere både innovasjon og entreprenørskap.

 Viktig å understreke følgende om entreprenørskap i framtidens skole:

 -Stimulerer personlige kompetanser (eller fagoverskridende

 kompetanser som Ludvigsen utvalget omtaler det)

 -Stimulerer bedriftsetablering (spesielt fordi oljesektoren trapper ned)

 -Ivaretar dannelsesperspektivet (generell del, prinsipper for opplæring

 og Læringsplakaten)

1 NIFU Rapport 2/2015:Entreprenørskapsutdanningen i Norge – status og veien videre. Sluttrapport fra

følgeforskningsprosjektet om entreprenørskap i utdanningen. Olav Spilling, Vegard Johansen, Liv Anne Støren

13-31837 1

Notat
Til Ludvigsen-utvalget

Fra Hovedorganisasjonen Virke

Dato 20.01.2014

Sak Framtidas skole - innspill til utvalget

Vi takker for møtet med utvalgets leder og sekretær, og sender med dette vårt skriftlige

innspill til utvalget slik vi er invitert til å gjøre Vedlagt notatet er den presentasjonen vi

benyttet i møtet.

Hovedorganisasjonen Virke representerer 17 300 virksomheter med 215 000 ansatte i bredden

av næringslivet og frivillig sektor. Blant våre medlemmer har vi også over 200 private

utdanningsinstitusjoner på alle nivåer i utdanningsløpet; grunnskoler, videregående skoler,

fagskoler, folkehøyskoler, høyskoler og vitenskapelige høyskoler. Virke er derfor svært

opptatt av utdanning både fra et tilbyder og et mottaker-perspektiv. Virke er også en aktiv

bidragsyter i nasjonale og internasjonale prosesser rundt fremtidens kompetansebehov, f eks

OECD Skills Strategy
i
, Cedefop/EU "Identifying Skill Needs in Europe"

ii
, ESCO Board

iii
 og

European Skills Council in Commerce
iv

.

Relevans
Fra vårt ståsted som en hovedorganisasjon i arbeidslivet, er det et mål for

utdanningspolitikken å få læringsveier og karriereveier til å følge hverandre så tett som mulig.

Også i grunnopplæringen er det avgjørende at utdanningen avspeiler arbeidslivets

arbeidsmåter slik at læringen blir preget av relevans i forhold til virkeligheten i arbeidslivet.

Dette kan gjøres blant annet gjennom bruk av arbeidslivets læringsarenaer, og slik sikre

elevenes forberedelse til arbeidslivet. I den forbindelse er det et tankekors at de

utdanningsveiene som har best relevans til arbeidslivet får desto mindre relevans til videre

utdanning. Jo tettere læringen legges til arbeidslivets behov og arbeidsmåter, jo dårligere blir

du vurdert som forberedt for videre utdanning. Dermed får vi en spenning i utdanningene i

spørsmålet om hva som er viktigst å lære, og hvilke arbeidsformer som bør prioriteres. Dette

henger etter vår mening også sammen med tradisjonen om hva vi har måleinstrumenter for og

dermed gir mest oppmerksomhet. Vi viser til rapporten "Developing Key Competences at

School in Europe", Eurydice report 2012, og spesielt kapittel 3 "How do Countries Assess

Students in Key Competences"
v
. Figur 3.1 viser at Norge følger trenden i Europa og har

nasjonale tester bare for et mindretall av kompetansene. Rapporten argumenterer for behovet

av å utvikle mer helhetlige målinger av de generelle kompetansene, og begrunner det blant

annet med at det kan gjøre elevers ferdigheter mer relevant i møte med arbeidslivets og det

moderne samfunnets krav. Virke ønsker oss derfor en progresjon i utdanningssystemet som

legger mer vekt på at kompetanser rettet mot arbeidslivet verdsettes høyere for videre

utdanningsløp, og at det utvikles måleinstrumenter for å se helhet og sammenheng i de

generelle kompetansene.

Arbeidslivet
Utvalget skal vurdere i hvilken grad skolens innhold dekker de kompetanser som elevene vil

trenge i et fremtidig samfunns- og arbeidsliv. Hvis utdanningen skal ta utgangspunkt i

 2

arbeidslivets behov, er det viktig å ta utgangspunkt i en riktig forståelse av hvordan

arbeidslivet ser ut.

Åtte av ti arbeidstakere vil arbeide i tjenesteytende næringer
vi

, og spørsmålet er hvordan

utdanningssystemet og utdanningenes innhold responderer på dette. Er det kompetanser som

er viktigere i tjenestenæringene enn i tradisjonell industri og som grunnopplæringen ikke

legger tilstrekkelig vekt på? Avspeiler skolenes samarbeid med arbeidslivet at det store

flertall av elever får kjennskap til tjenestenæringene?

Generelle kompetanser
Ferdigheter og kompetanser kan være generelle, dvs. nødvendige og etterspurt for mange

typer jobber, eller de kan være jobbspesifikke. Spørsmålet er om det i større grad vil kreves et

visst nivå på de generelle ferdighetene og kompetansene for å kunne mestre og bidra i

samfunnslivet og arbeidslivet. Virke mener skolens primære oppgave må være å sørge for å

bygge elevenes generelle kompetanse, ut fra en bred forståelse av hvilke kompetanser dette er.

EUs rekommandasjon fra 2006 om "key competences"
vii

 definerer etter vår mening bedre enn

Kunnskapsløftet hvilke generelle kompetanser det er viktig å utvikle i skolen. Definisjonen av

generelle kompetanser må utvikles videre for å fange opp utviklingen i samfunnet og

arbeidslivet, f eks "grønne kompetanser" (se siste bilde i vår presentasjon hvor vi henviser til

ESCO og det pågående arbeidet med å definere cross-sectoral skills/competences). Den

jobbspesifikke opplæringen skjer best på arbeidsplassen, enten som en del av et formelt

utdanningsløp eller som en videre opplæring i et ansettelsesforhold. En grunn til dette er at de

jobbspesifikke kompetansekravene endrer seg raskere enn kravene til de generelle

kompetansene, og tilegnelse av jobbspesifikke kompetanser forutsetter i stor grad at de

generelle kompetansene holder et tilstrekkelig nivå.

Entreprenørskap
Felles for alle våre virksomheter er at de etterspør entreprenørielle kompetanser (ofte kalt

personlige kompetanser) som eksempelvis kreativitet, initiativ og risikovilje.

Virke ønsker en større oppmerksomhet på hvordan skolen kan fremme entreprenørskap og

spesielt forståelsen av pedagogisk entreprenørskap, og vi ser dette som en nøkkel for å

innrette innholdet i skolen bedre til kompetansebehovet i samfunns- og arbeidsliv.

Avslutningsvis vil vi derfor bruke noe plass for å gå dypere inn i dette.

Hensikten er å styrke elevenes entreprenørielle ferdigheter, stimulere skolens bidrag i å

utvikle pedagogisk entreprenørskap og utvikle et sterkere og bredere partnerskap mellom

skole og arbeidsliv.

Pedagogisk entreprenørskap er knyttet til det faglig pedagogiske perspektivet, ikke til det

instrumentelle og økonomiske perspektivet som fokuseres gjennom metoder som for

eksempel ungdomsbedrift. Lærerens hovedoppgave er å danne og utvikle generell

handlingskompetanse hos elevene. Derfor er kunnskap om og refleksjon over hva

entreprenørielle læreprosesser er, spesielt viktig for den enkelte lærer; hva de inneholder,

hvordan de kan forvaltes pedagogisk og ikke minst hvordan de bør fremmes. Intensjonen er å

gi elever forståelse av virkeligheten som er tverrfaglig og innehar skapende muligheter i

forening av teori, ferdigheter og praksis. Læreren må skape en grunninnstilling hos eleven

som gir eleven forståelse av at de selv er i stand til å skape. Målet er å utvikle en

entreprenøriell skole som skal lære opp barn og unge til å kunne bruke kunnskap på en

integrert, helhetlig, nyskapende og arbeidsskapende måte.

 3

Entreprenørskap i hele utdanningsløpet

Entreprenørskap er et offisielt utdanningsmål for hele utdanningsløpet. Dette har sin

begrunnelse i endrede samfunnsbetingelser som langt på vei har skapt en ny elevtype.

Utdanningens pedagogiske praksis har behov for endring og i denne sammenheng vil det

entreprenørielle perspektivet være et nyttig og hensiktsmessig virkemiddel.

Gjennom handlingsplanen for entreprenørskap i utdanningen(2009-2014)
viii

, rettes

oppmerksomheten mot hele utdanningsløpet. Mange skoler har mye aktivitet innenfor

området entreprenørskap. Men dette er ofte egne isolerte aktiviteter i entreprenørskap. Mange

lener seg tilbake og anser at dette innfrir utdanningsmålet om entreprenørskap. Men

entreprenørskaps-kompetanse skal være integrert i alle fagområder. Entreprenørskap som

pedagogisk begrep handler om evner til å se ressurser og muligheter i sine omgivelser, til å

være nyskapende i arbeidsliv og samfunnsliv. Det handler om kvalifikasjoner til å bruke disse

ressursene produktivt og meningsfullt. Og sist, men ikke minst, handler det om forståelse og

vilje til å ta konsekvensen av egne valg, ta ansvar for fellesskapet og vise utholdenhet og stå-

på-holdning. Fokuset på entreprenørskap i utdanning og næring slik politiske myndigheter

fremmer det, innebærer mye mer enn forholdet mellom skole og næringsliv. Andre områder er

samfunnsliv, politisk liv, kulturliv, naturliv, familieliv og trosliv – det omhandler hele

mennesket som kontekst. Samfunnet trenger kulturentreprenører og politiske entreprenører og

sosiale entreprenører.

Ulike sider ved entreprenørskap i utdanningen

Entreprenørskap omfatter pedagogikk, metode, innovasjon, ledelse, prosjekt og

utviklingsstrategi, altså mer enn det å starte bedrift. Entreprenørskap er et verktøy i arbeidet

med å utvikle skolens pedagogiske tankegang.

Det ligger en stor utfordring i å se hvordan de enkelte utdanningsprogram kan bidra til alle tre

perspektivene:

- Utvikle personlige egenskaper og holdninger

- Bruke entreprenørielle arbeidsformer

- Gi kunnskap og ferdigheter om forretningsutvikling og nyskapingsprosesser

Det må ses nærmere på mulighetene for å operasjonalisere entreprenørskap som

utdanningsmål og pedagogisk praksis. Vi kan snakke om to sider ved entreprenørskap i

opplæring og utdanning: entreprenørkunnskap og entreprenørkjennskap. De hører sammen i

en helhet men har ulikt fokus.

Entreprenørkunnskap appellerer til fornuften og evnen til systematisk planlegging og

gjennomføring av entreprenørskapsprosessen, mens entreprenørkjennskap går på følelsen av

hva det vil si å være entreprenør, man kjenner det ved å erfare det. Entreprenørskap som

livsholdning kommer til uttrykk både i kunnskap og kjennskap, samt i de ferdigheter som

trengs for å sette ideer ut i livet. Det grunnleggende pedagogiske spørsmålet er hvordan man

kan få elever til å få mer kjennskap, eller sagt på en annen måte – bli mer foretaksomme i vid

betydning.

Hvorfor vektlegge entreprenørskap

Nasjonal og internasjonal forskning
ix

 tyder på at entreprenørskapsopplæring har en positiv

effekt på elevenes selvtillit og følelse av mestring, og at det er en læringsstrategi som kan

bidra til å gjøre opplæringen mer praksisrettet og virkelighetsnær (se eksempler nedenfor).

Entreprenørskap muliggjør større grad av tilpasset opplæring ved at varierte læringsarenaer og

ulike læringsstrategier i større grad enn det som er vanlig, kan tas i bruk. Entreprenørskap kan

 4

bidra til en mer praksisnær opplæring i nær kontakt med arbeids- og næringsliv.

Entreprenørskapsopplæring fremmer tverrfaglig arbeid og kan integreres i alle fag.

Entreprenørskap i utdanning legger grunnlaget for at læring skjer i virkeligheten, og ikke bare

som i virkeligheten. Det gir forståelse for og dermed evne til å se sammenhenger.

En entreprenørskapsstrategi kan ha flere motiver:

• Gründermotiver:

Utdanningen skal støtte kreative mennesker som ikke bare venter på å få en jobb, men som

gjør noe for å skape egen arbeidsplass. Utdanningen må utvikle mennesker som både skal bli

arbeidstakere og arbeidsgivere.

• Distriktspolitiske motiver:

Utdanningen skal motivere elever til å utvikle lokalsamfunnet og utnytte dette samfunnets

ressurser som en motvekt mot sentraliseringstendensene.

• Arbeidslivsmotivet:

Utdanningen skal oppdra elever til framtidige oppgaver i et næringsliv som krever omstilling

og handlingskompetanse.

• Det bedriftsøkonomiske motivet:

Utdanningen skal gi kunnskap i økonomi, regnskap og administrasjon.

• Det allmennpedagogiske motivet:

Utdanningen må se på eleven som en kreativ, initiativrik og arbeidssom samfunnsborger.

Dette krever en annen pedagogisk praksis som har en helhetlig tilnærming til fag og emner,

som arbeider med lokalt arbeids- og kulturliv.

• Det sosiale motivet

Å gjennomføre bedrift med sosiale, fremfor finansielle motiver kalles sosialt entreprenørskap.

En entreprenør avdekker et sosialt problem og benytter metoder fra finansverden for å finne

best løsning. Evnen til å bruke prinsipper fra næringslivet eller ideelle organisasjoner i

styringen av hjelpeprosjekter inkluderes også ofte i forståelsen av sosialt entreprenørskap.

Barns utgangspunkt for læring og utvikling

Det er bred enighet i forskning og utviklingsteori om at barn blir født med en latent evne til å

kunne forstå og påvirke sine omgivelser. De viser sterk iherdighet og tar ofte stor risiko når de

forsøker og utforske og skape innflytelse i sin omverden. Barn er egentlig i utgangspunktet

potensielle entreprenører. Steget fra barns handlingsegenskaper til entreprenørskap skjer

naturlig fordi barnet er fri for voksenverdens sosiale og tankemessige begrensninger. Lekens

betydning for individets læring og utvikling er ubestridt, og det innebærer erkjennelse om at

kunnskap erhverves gjennom handling. De svenske forskerne Johannisson og Madsèn (1997)

hevder at drivkrefter og motkrefter til entreprenøriell kunnskap initieres lenge før skolen

kommer inn i barns hverdag. Få erkjennelser i entreprenørskapsforskningen er så

uomtvistelige som den at entreprenører har vokst opp i et miljø som tidlig stimulerte dem til

slik handling. Barnet har dermed møtt verdier, forbilder og konkret virksomhet i sine nære

omgivelser. Dette viser at den eksistensielle og funksjonelle dimensjonen av entreprenørskap

tidlig veves sammen, og at det skjer lenge før individet selv har skapt seg en eventuell visjon

om entreprenøriell karriere.

 5

Skolen berøres i økende grad av en stadig mer kompleks og uforutsigbar postmoderne verden

med sine krav om muligheter. Reaksjonen blir ofte uhensiktsmessig eller ineffektiv på den

måten at man lar eksisterende strukturer og systemer forbli intakte, eller søker tilflukt i

fortidens betryggende myter. Gapet mellom skoleverden og verden utenfor kan bli stort. Slik

kan vitebegjærlige, oppfinnsomme nysgjerrige barn som allerede er mestere i å lære, møte et

system som er opptatt av å formidle framfor å foredle. Systemet forveksler læring med

undervisning. Kulturen er mer søkende etter de rette svar framfor å forske seg frem til nye

sannheter.

Begreper

Derfor er kunnskap om og refleksjon over hva entreprenørielle læreprosesser er spesielt viktig

for skolen og den enkelte lærer. Skolens hovedoppgaver er ikke å utdanne entreprenører, men

å utvikle generell handlingskompetanse hos elevene. Entreprenørskap er generelt knyttet opp

mot det handlingsorienterte perspektivet. Dette fordi en entreprenør skaper sine egne

omgivelser. Det henspeiler på at personlige egenskaper, evner, kunnskaper og ferdigheter går

sammen i en virkelighetsoppfatning som styrer personens handling. Virkelighetsoppfatningen

definerer hva som er viktig og riktig. Bandura(1986) underbygger også dette i sin sosiale

læringsteori hvor han vektlegger særlig tre forhold som avgjørende for konvertering av

tilegnet kunnskap til handling:

• Motivasjon

• Tiltro til egen handlingsevne

• Modeller for handling

Disse faktorene kommer inn mellom kunnskapen på det kognitive nivået og personens

handlingsevne.

Følgende forhold er derfor betydningsfulle for at opplæringen kan nedfelle seg i en

entreprenøriell handling:

• Undervisningen og opplæringen må fokusere på og ta hensyn til personlige egenskaper

• Undervisning og opplæring må organiseres og utformes i forhold til praktisk

ferdighetstrening kombinert med teoretisk kunnskap og relevans

• Undervisning og opplæring må settes inn i en lokalsamfunnskontekst

Pedagogisk entreprenørskap

Pedagogisk entreprenørskap kan ut fra en slik forståelse defineres som:

Handlingsorientert undervisning og opplæring i en sosial kontekst med individet selv som

aktør for egen læring, og hvor personlige egenskaper, evner, kunnskaper og ferdigheter

danner grunnlag og retning for opplæringen.

Å utdanne til entreprenørskap er en grenseoverskridende prosess hvor forutsetningene er at

skole og lokalsamfunn samhandler med utgangspunkt i barn og unges behov. Et allsidig

læringsmiljø forutsetter at handlingsrommet for læring utvides til å omfatte ikke bare hele

skoleanlegget, men også lokalmiljø og region. Slik læring kan ikke reduseres til klasserommet

eller til den tradisjonelle timeplanen. Det må tenkes og handles utradisjonelt på tvers av fag

og gamle undervisningsmetoder og planer.

Pedagogisk entreprenørskap er måter å tenke og handle på i skolen som fremmer evne til å

takle omstillinger og finne seg til rette i en uforutsigbar verden – og skape lysten til å lære

mer.

i
 http://skills.oecd.org/documents/oecdskillsstrategy.html

http://www.regjeringen.no/nb/dep/kd/tema/livslang-laring/oecd-skill-stragegy.html?id=745061

http://skills.oecd.org/documents/oecdskillsstrategy.html
http://www.regjeringen.no/nb/dep/kd/tema/livslang-laring/oecd-skill-stragegy.html?id=745061

 6

ii
 http://www.cedefop.europa.eu/EN/identifying-skills-needs/index.aspx

iii

 https://ec.europa.eu/esco/home

iv
 http://ec.europa.eu/social/main.jsp?catId=782&langId=en&newsId=743&furtherNews=yes

v
 http://eacea.ec.europa.eu/education%20/Eurydice/documents/thematic_reports/145EN.pdf

vi
 http://www.ssb.no/arbeid-og-lonn/artikler-og-publikasjoner/_attachment/144096?_ts=141cb387d78

vii

 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:0018:en:PDF

viii

 http://www.regjeringen.no/upload/KD/Vedlegg/UH/Rapporter_og_planer/Entrepenorskap_09_nett.pdf

ix

 NIFU Arbeidsnotat 9/2013

 NIFU-rapport 45/2012

 NIFU-rapport 20/2011

 http://www.ostforsk.no/images/rapporter/142012.pdf

http://www.cedefop.europa.eu/EN/identifying-skills-needs/index.aspx
https://ec.europa.eu/esco/home
http://ec.europa.eu/social/main.jsp?catId=782&langId=en&newsId=743&furtherNews=yes
http://eacea.ec.europa.eu/education%20/Eurydice/documents/thematic_reports/145EN.pdf
http://www.ssb.no/arbeid-og-lonn/artikler-og-publikasjoner/_attachment/144096?_ts=141cb387d78
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:0018:en:PDF
http://www.regjeringen.no/upload/KD/Vedlegg/UH/Rapporter_og_planer/Entrepenorskap_09_nett.pdf
http://www.ostforsk.no/images/rapporter/142012.pdf

Click here to enter text. 1

Notat
Til Ludvigsen-utvalget – Framtidas skole

Fra Hovedorganisasjonen Virke

Dato 26.05.2014

Sak Virkes synspunkter jf innspill på møtet

Hovedorganisasjonen Virke representerer 17 000 bedrifter med 220 000 ansatte i næringslivet og

ideell sektor. Virke er opptatt av forskning, utvikling og innovasjon, utdanningspolitikk,

kompetansepolitikk og private barnehager. Virke representer privat utdanning fra barnehager til

vitenskapelig høyskoler, inkludert folkehøyskolene.

Virke synes det er bra at utvalget har lagt vekt på en så bred tilnærming til

kompetansebegrepet slik at det omfatter kognisjon, sosiale- og emosjonelle kompetanser i

tillegg til praktiske ferdigheter, verdier og holdninger. Det gir bredde i handlingskompetansen

som er avgjørende for å fremme kompetanser som er etterspurte av arbeidslivet. Viktig at

kunnskap og kompetanse ikke er det samme men to sider av samme sak.

De "fagovergripende" kompetansene som problemløsning, kreativitet, kommunikasjon og

samarbeid sikrer opplæring i det vi tidligere har spilt inn som entreprenørielle kompetanser.

Virke mener det brede kompetansebegrepet inkl Generell del, Prinsipper for opplæringen kan

operasjonaliseres gjennom entreprenørskap i utdanningen. Entreprenørskap,

(entreprenørskapskjennskap og entreprenørskapskunnskap) er ikke ment som å innføre eget

fag, men brukes som en læringsstrategi for fornying og utvikling av entreprenørielle

kompetanser.

Virke savner mer om karriereveiledning

Karriereveiledning er fremtidens form for kompetanseutvikling i et samfunn og arbeidsliv

preget av sterk endringstakt. Profesjonell karriereveiledning kan med stor sikkerhet bidra til å

forebygge frafall og fremme bedre gjennomføring innen så vel videregående opplæring som

høyere utdanning. Karriereveiledning må fungere som kanal mellom arbeidslivet og

utdanningstilbyderne for en effektiv dialog om utvikling av relevante kompetansetilbud.

Profesjonell karriereveiledning innebærer det å ha en kvalifisert samtalepartner som kan gi

veiledning og råd i forhold til den enkeltes behov og interesser i ulike faser av livet.

Internasjonalt er karriveiledning et stort satsingsområde.

Virke savner mer om læringsarenaer

Å definere læringsarenaer gjennom lokalt samfunn-, kultur og arbeidsliv utvider

klasserommet og gir større muligheter for opplevelse og læring. Det er flere forutsetninger

som her ligger til grunn:

 Læringsutbytte – at det sikrer læring i forhold til læreplanen og ikke kommer i tillegg

til læring som foregår i klasserommet

 Læringsstrategier – Å få nødvendige verktøy og kjennskap til strategier for å

gjennomføre læring på andre arenaer enn i skolen

 Likeverdighet – å lære på andre arenaer må likestilles med læring i klasserommet

Likeverdighet handler om i hvilken grad læringsutbyttet fra én læringsarena kan tas

med og bli verdsatt i en annen sammenheng og på en annen arena. Likeverdighet

 2

handler også om ulike gruppers tilgang til livslang læring. Likeverdighet er et

nøkkelbegrep og handler om verdien av læring og kvalifikasjoner fra ulike deler av

utdanningssystemet, først og fremst forholdet mellom akademisk utdanning og

yrkesopplæring.

Samarbeidet mellom skole-, arbeids- og samfunnsliv må profesjonaliseres

Virke foreslår innføring av egen funksjon i skolen – arbeidslivsveileder (ALV). ALVen får et

dedikert ansvar i skolen for å følge opp, dyrke, videreutvikle og legge til rette for gode

samarbeidsrelasjoner.

Virkes bakgrunn for å fremme innføring av arbeidslivsveiledere i skolen er følgende:

Konkrete grep i stortingsmelding 20 – som innføring av vekslingsordninger i videregående

opplæring, hospiteringsordning for lærere og instruktører, mer bruk av Arbeidslivsfag i

grunnskolen, mer praktisk rettet opplæring på alle trinn, mer arbeidslivspraksis som del av

PTF osv. – krever utstrakt og fornyet samarbeid for å lykkes.

En del skoler har lange tradisjoner for samarbeid med lokalsamfunnet – inkludert lokalt

arbeids- og næringsliv. Mange steder er arbeidet mer tilfeldig og eies av enkeltlærere og

ildsjeler.

Det fins ingen nasjonale målsettinger som definerer hva hver enkelt skole er forventet å gjøre

for å styrke og utvikle et forpliktende og langvarig samarbeid med lokale arbeidsplasser.

Samtidig er det et nasjonalt mål å legge til rette for flere læringsarenaer for alle elever.

Kjennetegn på profesjonalisering av samarbeid:

• Forventning om samarbeid må være forankret i skoleledelsen og tydelig

kommuniseres som en del av samfunnsmandatet og læreplanverket

• Samarbeidsrelasjoner må få tid til å vokse fram over tid

• Samarbeid om opplæringstiltak for elever må komme etter at de voksne aktørene har

lært hverandre å kjenne

• Samarbeid må ha tydelige målsettinger i form av læringsmål

Lærere trenger tilrettelegging for utvikling av et innovativt læringsmiljø i samarbeid med

lokalt samfunns- og arbeidsliv. ALVen skal stimulere til tverrfaglig nettverksbygging og øke

kompetansen om dette. Det bidrar også til at elevene får et reelt grunnlag for videre studie- og

yrkesvalg.

Virke mener dette best løses gjennom å skille det fra rådgivningstjenesten. Rådgiveren er en

elevrettet tjeneste og har allerede mange, store oppgaver. Dette er ment som lærernes og

skolens funksjon for å sikre godt samarbeid mht veksling, prosjekt til fordypning og

hospitering for lærere osv.

Erfaringer med vekslingsmodellen kalt TAF viser at et av de viktigste suksesskriteriene er

egne TAF-koordinatorer som ”holder” i samarbeidet mellom skole og virksomhet. Dette

sikrer elevene god progresjon på opplæringen og viktig pleie av samarbeidspartnerne.

Et eksempel på læring med "Virkeligheten som pensum" som styrker de estetiske fagene

gjennom entreprenørskap i skolen:

http://dramaiskolen.no/dramaiskolen/media/Drama_04_2013.pdf (s.22)

http://dramaiskolen.no/dramaiskolen/media/Drama_04_2013.pdf

 3

http://www.drammen.vgs.no/Utdanningstilbud/Studiespesialisering-med-entreprenorskap/

Livslang læring og innovasjon

Det er helt nødvendig å fremme livslang læring som en strategi Det europeiske initiativet om å utvikle og

iverksette tenkningen om læringsutbytter er motivert av målsettingen om å modernisere

utdanningssystemene og bringe kvalifikasjoner fra utdanningsinstitusjonene nærmere kompetansebehov i

arbeidslivet. En annen viktig hensikt er å gjøre formelle kvalifikasjoner forståelig for alle involverte; det vil si

arbeidslivet, studentene og lærerne. Ved å gjøre kvalifikasjoner mer transparente vil man også stimulere til

mobilitet mellom land og mellom ulike nivåer i et utdanningssystem. Tenkningen om læringsutbytter har

også en viktig målsetting om å fremme likeverdighet mellom ulike arenaer for læring.

Det samme gjelder dersom vi ønsker bedre og enklere overføringer mellom ulike læringsarenaer.

Fremtidens skole må ha et system for hvordan kjedeskoler og andre systematiske

internopplæringssystemer kan virke sammen med formelle utdanningsløp, der både uformell og formell

læring er aktuelle virkemidler og utgjør en integrert helhet. Slike kompetansetiltak er i liten grad nevnt i

utvalgets dokumenter og vi vet at de gir verdifulle bidrag til kompetansepolitikkens formål om å inkludere

alle grupper i livslange læringsløp og dekke samfunnets behov for kompetanse.

http://www.drammen.vgs.no/Utdanningstilbud/Studiespesialisering-med-entreprenorskap/

	1
	2
	3
	4
	5

