

Postboks 8783 Youngstorget N-0028 OSLO

 Deres ref: Vår ref: AFI Dato: 4. desember 2009

Svar - høring – NOU 2009:18 – Rett til læring - Midtlyngutvalget

Skolenes landsforbund viser til brev fra Kunnskapsdepartementet 22. juli 2009 om ovennevnte.

Innledningsvis:
Skolenes landsforbund synes det er flott når NOU 2009:18 foreslår at:

- tidlig innsats og forebygging settes på dagsorden

- det enhetlige ved skolen styrkes, gjennom hele løpet

- PP-tjenesten og Statped skal komme nærmere elevene og skolen

- kompetansekrav stilles til de som tilrettelegger opplæringa

- det gis en lovfesta rett til ekstra tilrettelegging i voksenopplæringa

- læreplanverket for Kunnskapsløftet gjennomgås for å sikre helhet og konsistens

- gjennomføres en yrkesretting innen SSP-faga i yrkesfaglige utdanningsprogrammer

- alle elever får mulighet til for eksempel 2 + 2-løp i yrkesfaglige studieprogrammer

- rettighetene til elevene i forhold til ekstra tilrettelegging tydeliggjøres og settes i kraft

- retten til tjenestekoordinator styrkes

- det foretas en grenseoppgang mellom aktørene, for eksempel mellom BUP/PPT

- kompetansen skal heves på alle nivåer

Kommentarer/forslag til endringer:
Strukturen i utredningen

I kap 2, punkt 2.2.2 blir det konstatert at det er ulike oppfatninger av regelverket som eksisterer i dag

og at det praktiseres forskjellig. Elever med særskilte behov blir håndtert lemfeldig. Dette er en

alvorlig og trist erkjennelse.

På denne bakgrunn er det overraskende at NOU 2009:18 ikke systematisk tar for seg hvordan dette kan

motvirkes. I forslagene under kap 3 må vi lete bevisst etter grep som systematisk skal bedre

situasjonen.

Midtlyngutvalget kunne i større grad ha utredet hvorfor spesialundervisningen i dagens norske skole

ikke lykkes i tilstrekkelig grad. I for stor grad drives spesialundervisningen av personer uten

spesialkompetanse, eller uten pedagogisk kompetanse overhode.

Sammensetningen av Midtlyngutvalget indikerer en urovekkende stor avstand til hverdagen i skolen.

Besøksadresse: Hammersborggata

Tlf: 23 06 13 62, Fax: 23 06 13 83

E-post: skolenes@skolenes.no

Org.nr.970 533 362

Bankgiro: 9001 06 00919

mailto:skolenes@skolenes.no

Læringsbok – tvangstrøye for flertallet av elevene og vesentlig økt byråkratisering

for alle lærere
Skolenes landsforbund mener at å innføre en læringsbok for samtlige elever vil være helt galt, både

fordi den ikke vil ha nytteverdi for elevene og fordi den vil medvirke til en ytterligere byråkratisering

av lærernes arbeidsdag. Skolenes landsforbund mener at samtalene mellom eleven og læreren om

elevens læring er det som er avgjørende viktig for elevens læringsutbytte. Motivet bak læringsboka

synes snarere å være å skaffe skoleeier en juridisk ryggdekning for den undervisning eleven har fått.

Læringsboka er heller ikke utredet, verken juridisk eller faglig. Læringsboka forutsetter en

inkorporering av dokumentasjon som i dag finnes, i form av IOP, halvårlige rapporter m.m. Utvalget

har ikke vurdert de elementer som skal inngå i Læringsboka og hvorvidt de fungerer etter hensikten i

dag.

Innføring av Læringsboka har etiske aspekter som i liten grad er drøftet. Hvor lenge skal en elev bære

med seg vitnesbyrd om at de har hatt problemer i læringsprosesser eller av sosial art?

Skolenes landsforbund finner også grunn til å minne om at samtlige elever i Danmark de siste årene

har hatt en læringsbok, men at departementet der nå fjerner ordningen med den begrunnelse at boka

har liten nytteverdi og at dokumentasjonsarbeidet er formidabelt.

Det byråkratiske merarbeidet læringsboka medfører er en farlig høy pris å betale for at skoleeier skal få

samlet ”sin juridiske dokumentasjon”.

Kap 13 Tidlig innsats og forebygging
Eksisterende lovverk fastslår allerede at skoleeier har omfattende plikt til oppfølging av barns og

elevers utvikling, læring og læringsmiljø. Forslaget om en ”læringsbok” synes å være et tiltak som

ikke er begrunna i verken faglig-pedagogiske eller arbeidsmiljømessige forhold for eleven.

Læringsboka vil ikke garantere tidlig innsats, ei heller en god oppfølging av læringsmiljøet.

Læringsboka vil ikke bringe PPT og andre nærmere brukerne. Læringsboka vil ikke fjerne uklarheter

med hensyn til tolking og bruk av bestemmelser. Mer byråkrati uten nytteverdi ser ut til å bli

sluttproduktet. Læringsboka vil også ta fra elever retten til å begynne med ”blanke ark” ved oppstart i

ny skole, eller ved skifte av lærer.

Vi anbefaler snarere at samarbeidet mellom opplæringsstedene styrkes ved overføring av elever fra en

skole til en annen. Det må avsettes ressurser til å styrke denne prosessen. Avgivende og mottakende

lærere må få satt av tid og ressurser til samhandlinga.

Kap 14 Rett til ekstra tilrettelegging i opplæringen
Med dette forslaget tilfører utvalget lite nytt. En endring av ordlyden i opplæringslovens §5-1 kan

snarere føre til en reduksjon av rettssikkerheten til elevene. Skolenes landsforbund mener det heller

bør arbeides med ”tiltak” som endrer praksis innafor dagens lovverk og begreper.

Lovendringsforslaget vil medføre at det innføres nok et ”sakkyndighetsnivå” med økt byråkrati som

følge.

Når retten til individuell tilrettelegging fremdeles blir avhengig av den lokale kommunens ressurser og

prioriteringer, vil situasjonen være svært lik dagens situasjon. En slik bestemmelse fører ikke PP-

tjenesten tettere på elevene. Det må innføres en bestemmelse som sikrer at retten til

spesialundervisning effektueres omgående, der hvor hjem eller skole ser at læringsbyttet ikke er

tilfredsstillende. Foresattes samtykke må innhentes når skolen påpeker avvik.

Når foresatte påpeker at eleven ikke har tilfredsstillende læringsutbytte, må bevisbyrden ligge hos

skolen. Mens saken utredes av PP må det etter en rask avklaring mellom hjem, skole og PP-tjenesten

igangsettes tiltak, innen to uker.

Det må være slik at tilrettelegginga, herunder støtteundervisning, leksehjelp m.m. gis av en person med

relevant kompetanse. Dette må være en forutsetning for all undervisning.

Kap 15 Tilpassede og fleksible opplæringsløp
Bruken av begrepet differensierte læreplaner synes å legge opp til en nivådeling av norsk skole. Det er

etablert et skrikende behov for yrkesretting av SSP-faga på yrkesfaglig studieretning. Vi må ikke lage

et system som forutsetter at elever på yrkesforberedende studieprogrammer har begrensa evner i

teoretiske fag. SSP-faga må oppleves som relevante for elevene. En styrking av påbyggingsstudiet

kunne kompensere for elementer som ikke får plass i fagplanene etter at yrkesrettinga har funnet sted,

dersom dette skulle være nødvendig.

Kap16 PP-tjenesten og Statped tettere på
Grunntanken å ha en PP-tjeneste og Statped som er tett på elevene er unektelig god, fra barnehage til

voksenopplæring. Derimot synes flere av tiltakene å være reine papirtiltak. Utvalget fastslår at PP-

tjenestens folk har den rette kompetansen, men foreslår å bruke PP-ressurser på å opprette et nasjonalt

utviklingssenter fjernt fra brukerne. Videre foreslås det et 5-årig kompetanseutviklingsprogram for en

gruppe som er oppgitt i Nou 18 å ha solid kompetanse. Effekten av dette vil være at ressursene samles

fjernt fra brukerne, med økt byråkrati som resultat. PP-kompetansen må brukes mer aktivt i

samhandling med elevene i undervisninga.

Den foreslåtte omorganiseringa av Statped ser for vår del ut som ubegrunna, med unntak for en

besparing som ikke er synliggjort. Den regionaliseringa som er foreslått vil ikke bringe Statped

nærmere elevene, men bidra til å splitte opp fagmiljøer. Spisskompetanse som spres høres ikke ut som

noen farbar vei, men vil sannsynligvis resultere i mindre attraktive jobber i små fagmiljøer.

Det ser ut til at utredninga inneholder et forslag om å endre status for Briskeby skole og

kompetansesenter og Andebu kompetanse og skolesenter mht godkjenning under privatskoleloven. De

endringer dette måtte innebære i forhold til løsrivelse fra Statped og statlig finansiering synes uklare.

Skolenes landsforbund synes det er uheldig dersom reorganiseringsiveren fører til at vi i praksis

oppretter flere privatskoler. Staten må ta ansvaret for finansieringa av slike institusjoner, særlig med

tanke på elevenes spesielle situasjon/forutsetninger.

Kap 17 Helhet krever tverrfaglig og tverretatlig samarbeid
Det er hevet over tvil at det er et skrikende behov for en avklaring av ansvarsområder innen og mellom

de ulike spesialisttjenestene som knyttes til tilpasset og likeverdig opplæring. Denne grenseoppgangen

bør nedfelles fra nasjonalt hold, slik at koordineringsprosjekter mellom eksempelvis PP og BUP gjøres

overflødig.

Tjenestekoordinatoren som foreslås er et godt grep. Denne burde ha myndighet til å påskynde

prosesser der hvor spesialisttjenestene står fast. Koordinatoren må gis rett til å bestille konkrete

tjenester, evt avklare uenighet om ansvarsområder.

Punktet ”om tilbud etter skoletid for de som har behov for det etter 7. trinn” er for oss uklart. De som

har behov for tilbud i fritiden må, slik vi ser det, sortere under foreldrenes ansvar, evt barnevernet eller

sosialtjenesten. Eventuelle avklaringer her kan gjøres ved hjelp av tjenestekoordinatoren.

Dagens klasseromsituasjon er preget av store grupper med mange elever med ulike behov for

tilrettelegging. Mange allmennlærere får tilført elever med svært kompliserte læringsproblemer

og/eller atferdsforstyrrelser til sine klasser/grupper. Det blir ikke tatt hensyn til om lærerne har

spesialpedagogisk kompetanse, eller tid nok til å tilrettelegge for alle elevenes behov.

Kap 18 Kompetanse på alle nivåer
Det gjøres et stort poeng av å heve kompetansen hos alle som er involvert i en eller annen form for

opplæring/oppfølging av barn, unge og voksne med behov for ekstra tilrettelegging i opplæringa.

Samarbeids- og koordineringskompetansen skal, etter utvalgets oppfatning, sikres bedre i pedagogiske

og helse- og sosialfaglige yrkesutdanninger. Her utelater Nou 18 å ta hensyn til uutnyttet, eksisterende

kompetanse i dagens barnehage og skole. Samarbeids- og utviklingstid ekskluderer systematisk

bestemte fagmiljøer ved skolene, slik som til dømes fagarbeidere innen tilrettelagt

opplæring(assistenter med fagbrev). Disse må gis nok tid til for- og etterarbeid, samhandling og faglig

påfyll.

Med hilsen

SKOLENES LANDSFORBUND

Anne Finborud Bjørn Henriksen

1. Nestleder Forbundssekretær

