

Postadresse Besøksadresse E-post/Internett

Pb. 9191 Grønland
0134 OSLO

Hausmanns gate 17 post@utdanningsforbundet.no tel + 47 24 14 20 00 Org.nr. 884 026 172

0182 OSLO www.utdanningsforbundet.no fax + 47 24 14 21 00 Bankkonto 1600 40 30714

 Vår dato Deres dato Vår referanse Vår saksbehandler

10.12.2009 09/00975-45 Agneta Kristina Bolinder

Avdeling Deres referanse Arkivkode Direkte telefon

Avdeling for
utdanningspolitikk

200903642 62 24142221

Kunnskapsdepartementet

Postboks 8119 Dep

0032 OSLO

Høring - NOU 2009:18 Rett til læring

Generelt

Utdanningsforbundet er enig i de mål, verdier og prinsipper som ligger i mandatet til utvalget

og som utvalgsutredningen følger opp i NOU 2009:18 Rett til læring. Det er positivt at

utvalget har integrert et samisk perspektiv i utredningen.

Alle barn og unge skal være en del av et inkluderende fellesskap som gir gode muligheter for

læring og utvikling. Utvalget legger vekt på at inkluderende opplæring innebærer at alle tar del

i fellesskapet på en likeverdig måte – faglig, sosialt og kulturelt. Det innebærer at alle må gis

like muligheter til opplæring, uavhengig av evner og forutsetninger. Vi er derfor enige med

utvalget i at det er en viktig utfordring å sørge for så høy kvalitet som mulig i den ordinære

opplæringen. I tilegg må det være viktig å sørge for god kvalitet i spesialundervisningen.

Utdanningsforbundet mener at tilpasset opplæring er et grunnleggende prinsipp for all

opplæring i skolen. Det er bra at utvalget understreker dette. I all opplæring er det viktig å

balansere individ og fellesskap. Begrepet tilpasset opplæring ligger i skjæringspunktet mellom

individ og fellesskap. Kunnskapsløftet har i relasjon til prinsippet tilpasset opplæring hittil i

stor grad vært opptatt av det individuelle på bekostning av fellesskapet. Vi støtter utvalgets

presisering av at tilpasset opplæring ikke innebærer at all opplæring individualiseres, men at

alle sider ved læringsmiljøet tar hensyn til variasjoner hos dem som får opplæringen.

Utdanningsforbundet har støttet omtalen av tilpasset opplæring i St.meld. nr. 16 (2006-2007)

… og ingen stod igjen og St.meld. nr. 31 (2007-2008) Kvalitet i skolen som legger opp til å få

til en bedre balanse mellom individualisering og fellesskap. Det legges vekt på tilpasset

opplæring som et generelt prinsipp som skal ligge til grunn for opplæringa innenfor

fellesskapet. Tilpasset opplæring skal fremme både den enkeltes og fellesskapets læring.

Utdanningsforbundet mener at gruppestørrelse og lærertetthet er grunnleggende for å kunne få

til tilpasset opplæring innenfor fellesskapet. Regjeringen må derfor innfri sine løfter i Soria-

Moria II om å legge til rette for flere lærere gjennom styrket kommuneøkonomi og ved å endre

opplæringsloven for å sikre en maksimumsgrense for tallet på elever per lærer på hver skole.

2

Midtlyngutvalget ble oppnevnt for å se på tiltak som kan gi bedre læring for barn, unge og

voksne med særskilte behov. Utvalget peker på at forskningen viser at store grupper av barn,

unge og voksne med særskilte behov oftest lærer best i fellesskap med andre. Samtidig viser

også forskning at individuell opplæring eller opplæring i små grupper innenfor fellesskapet

også gir gode resultater under bestemte betingelser.

Spørsmålet om hvordan en skal få til best mulig læring for alle innenfor en inkluderende

ramme, reiser en rekke dilemmaer og utfordringer når det kommer til praktisk pedagogikk. Et

sentralt spørsmål er i hvilken grad egne grupper og tilbud for grupper av barn og unge skal

kunne aksepteres. Inkludering i et læringsfellesskap forutsetter en rett til å være forskjellig, og

utvalget peker med rette på at evalueringen av Kunnskapsløftet tyder på en økende tendens til

ensretting i opplæringa. Utdanningsforbundet mener det kan stilles spørsmål ved om utvalgets

forslag til tiltakspakke samlet sett og om flere av enkelttiltakene, er egnet til å fremme de

grunnleggende verdier og prinsipper i utvalginnstillingen om et inkluderende

læringsfellesskap, eller om de vil støtte opp om en utvikling i retning av ytterligere

individualisering eller segregering.

Utvalget sammenfatter sine hovedproblemstillinger og utfordringer i tre hovedpoeng. Den

vanlige opplæringa må få så høy kvalitet som mulig dersom barn, unge og voksne med

særskilte behov skal få tilfredsstillende utbytte av opplæringa. Regelverket oppfattes og

praktiseres ulikt. Tilgangen på kompetanse er avgjørende. Utdanningsforbundet mener at en

må satse på styrking av lærernes faglige, fagdidaktiske og pedagogiske kompetanse både

gjennom tiltak i grunnutdanninga og i etter- og videreutdanning. Det må finnes tilgang på høy

spesialpedagogisk kompetanse blant skolens lærere.

Utdanningsforbundet har registrert at 5 av utvalgets 16 medlemmer har funnet det nødvendig å

levere en generell særmerknad for å nyansere og korrigere innstillingens framstilling av

saksforholdene i utredningen. De mener at reell faglig uenighet ikke kommer fram og at

utvalgsinnstillingen på flere punkter gir inntrykk av en enighet i utvalget som de ikke kjenner

seg igjen i. Dette er egnet til å svekke innstillingen.

Hovedpunkter

 Vi er enig i de mål, verdier og prinsipper som ligger til grunn for utredningen.

 Tilpasset opplæring er et generelt prinsipp som skal ligge til grunn for all opplæring

innenfor fellesskapet. Vi støtter utvalgets presisering av at tilpasset opplæring ikke

innebærer at all opplæring individualiseres, men at alle sider ved læringsmiljøet tar

hensyn til variasjoner hos dem som får opplæringen.

 Gruppestørrelse og lærertetthet er grunnleggende for å kunne få til tilpasset opplæring

innenfor fellesskapet. Det må fastsettes en nasjonal standard for lærertetthet i

opplæringsloven.

 Det kan stilles spørsmål ved om utvalgets forslag til tiltak, er egnet til å fremme et

inkluderende læringsfellesskap, eller om de vil støtte opp om en utvikling i retning av

ytterligere individualisering eller segregering.

3

Kap 13 Tidlig innsats og forebygging

Utdanningsforbundet mener, i likhet med utvalget, at tidlig innsats og forebygging er vesentlig

for å sikre barn og unges utbytte av opplæringen. Prinsippet om tidlig innsats har, med støtte

fra Utdanningsforbundet, vært styrende for utdanningspolitikken gjennom en rekke

stortingsmeldinger fra 2006 og fram til i dag. Vi er tilfreds med den nylig innførte plikten for

kommunene til å styrke tidlig innsats gjennom større lærertetthet på 1.–4. trinn, rettet mot

elever med svake ferdigheter i norsk eller samisk og matematikk, jf. opplæringsloven § 1-3.

Regjeringen må følge opp dette ved så snart som mulig å innfri løftet fra regjeringsplattformen

om å sikre en maksimumsgrense for tallet på elever per lærer ved hver skole. Vi har også fått

en ny vurderingsforskrift som legger opp til tettere oppfølging av elevene.

Utdanningsforbundet mener de utdanningspolitiske styringssignalene må følges opp gjennom

veiledning, kompetanseutvikling og tilsyn for å sikre at tidlig innsats og forebygging blir en

del av den enkelte skoles pedagogiske grunnlag og en integrert del av det pedagogiske arbeidet

på skolene. Skolene må gis økonomi og muligheter til å følge opp dette uten å innføre nye

kartlegginger eller tiltak som øker dokumentasjonspresset og byråkratiseringen av lærernes

arbeid.

Viss tidlig innsats skal bli en realitet for dem som har rett til spesialundervisning, og skal en

lykkes med de tiltak som iverksettes, må ventetiden i PP-tjenesten bli redusert og personale

med spesialpedagogisk kompetanse må få ansvaret for gjennomføringen av

spesialpedagogiske tiltak.

Utvalget har en god beskrivelse av de utfordringene som barnehagen har for å tilrettelegge for

barn med særskilte behov, men det er få forslag til tiltak og en snever vektlegging på

språkkartlegging. Utdanningsforbundet går imot forslaget om å innføre språkkartlegging av

alle barn omkring tre, fire og fem år. Der kartlegging tas i bruk, må det stilles kvalitetskrav til

kartleggingsverktøyene. Utvalget sier selv at utfordringen for de fleste barnehager og skoler

ikke er mangel på kartlegginger, men evne og mulighet til å følge opp. Det viktigste grepet er

derfor ikke mer bruk av kartleggingsverktøy, men bedre og mer konkrete oppfølgingsverktøy.

Dette står i motsetning til utvalgets forslag om plikt til språkkartlegging for alle.

Utdanningsforbundet mener at førskolelærere og lærere skal ha kompetanse til å se hvilke barn

som har behov for særskilt oppfølging og kartlegging. Flere førskolelærere i barnehagen, og

mer tid til det direkte arbeidet med barna og kompetanseheving vil gi bedre mulighet til å

fange opp barn som trenger særlig støtte i sin språkutvikling. Bruk av kartleggingsverktøy må

– som utvalget sier – basere seg på profesjonelt skjønn og lærernes evne til å vurdere hva slags

type kartlegging det er behov for og hvem som har behov for kartlegging. Det er uheldig å

bruke generelle grep for å løse noe som gjelder få. Barn som får spesialpedagogisk hjelp etter

§ 5-7 i opplæringsloven bør ha rett til en individuell opplæringsplan (IOP) som kan følge med

fra barnehagen til skolen.

Utdanningsforbundet går sterkt imot forslaget om å innføre en læringsbok som skal følge

barnet og elevens utvikling gjennom hele utdanningsløpet fra barnehage til videregående

opplæring. Utvalget uttrykker bekymring for at lærere bruker mer tid enn nødvendig på

rapportering, dokumentasjon og administrasjon. Vi deler denne bekymringen og mener at en

må styrke lærernes muligheter til å konsentrere seg om primæroppgavene å planlegge,

4

gjennomføre og vurdere læringsarbeidet. Forslaget om læringsbok går dessverre i motsatt

retning. Det vil øke det administrative arbeidet og føre til en ytterligere byråkratisering av

lærernes arbeid. I tillegg har læringsboka en uklar juridisk status. Det er ikke avklart hvem

som eier boka. De personvernsmessige spørsmålene omkring dokumentet er ikke omtalt og

heller ikke hvordan den skal oppbevares og om eller når den skal makuleres.

Utdanningsforbundet er også skeptisk til om elevene er tjent med en så omfattende skriftlig

informasjon som skal følge dem gjennom hele grunnutdanninga. Barn og unge utvikler seg

forskjellig og er i forskjellige faser på ulik tid i utdanningsløpet. Utdanningsforbundet mener

at gode overganger mellom ulike trinn og skoleslag i utdanningsløpet må sikres på andre

måter, for eksempel ved gode samarbeidsrutiner og god informasjonsflyt mellom barnhage og

skole og mellom grunnskole og videregående opplæring.

Hovedpunkter:

 Tidlig innsats og forebygging må bli en integrert del av det pedagogiske arbeidet og

sikres gjennom veiledning, kompetanseutvikling og tilsyn.

 Vi går imot forslaget om å innføre språkkartlegging for alle barn omkring tre fire og

fem år. Det viktigste grepet er ikke flere kartlegginger, men bedre og mer konkrete

oppfølgingsverktøy.

 Vi går sterkt imot forslaget om innføring av en læringsbok. Gode overganger mellom

ulike trinn og skoleslag i utdanningsløpet må sikres gjennom gode samarbeidsrutiner

mellom barnehage og skole om mellom grunnskole og videregående opplæring.

 En må styrke lærernes mulighet til å konsentrere seg om primæroppgavene å

planlegge, gjennomføre og vurdere læringsarbeidet.

Kap 14 Rett til ekstra tilrettelegging i opplæringen

Utdanningsforbundet er sterkt imot å erstatte retten til spesialundervisning med en rett til

ekstra tilrettelegging i opplæringen. Vi mener at endringsforslaget bidrar til større uklarhet enn

i gjeldende lovverk om når retten til spesielle tiltak etter enkeltvedtak inntrer. Utvalget

understreker selv at det ikke blir noe skille mellom tilpasset opplæring og ekstra tilrettelegging

i opplæringen. Uklarheten om når den individuelle retten inntrer, blir også påpekt i en

særmerknad.

Utdanningsforbundet gikk i sin høringsuttalelse til Ot.prp. nr. 40 (2007-2008) sterkt imot et

forslag om å plassere lovfesting av prinsippet om tilpasset opplæring i kapittelet om

spesialundervisning. Begrunnelsen var nettopp at det var å gå i feil retning å knytte tilpasset

opplæring så sterkt til retten til spesialundervisning. Spesialundervisning er en individuell rett

etter enkeltvedtak mens prinsippet om tilpasset opplæring er et overordnet prinsipp for all

opplæring etter opplæringsloven. Resultatet ble da også at den nye paragrafen om tilpasset

opplæring ble lagt inn i Kapittel 1. Formål, verkeområde og tilpassa opplæring m.m.

Midtlyngutvalget foreslår en lovendring som gjør at enkeltvedtak om spesialundervisning

(ekstra tilrettelegging i opplæringen) kan fattes uten sakkyndig vurdering, basert på

5

barnehagens og skolens egen saksforberedelse, gjort i samarbeid med PP-tjenesten. Også dette

forslaget er egnet til å skape uklarhet, både om hva skolens saksforberedelse skal omfatte og

omfanget av samarbeidet med PPT. Sakkyndig vurdering er i tillegg en sikkerhet for best

mulig tilrettelegging av spesialundervisningen.

Det kan også reises spørsmål ved om ordningen vil innebære reduserte muligheter for

skoleeier og den enkelte skole til å tilpasse opplæringen i form av organisering og ressurser,

uten at det fattes enkeltvedtak, slik det gjøres i en særmerknad. Dagens ordning, der PPT gjør

saksutredningen og kommunen/skolen fatter enkeltvedtaket om spesialundervisning, sikrer

habilitet i saksbehandlingen på en bedre måte enn dersom kommunen/skolen skal gjøre begge

deler.

Forslaget om å fjerne det absolutte lovkravet om at det i alle tilfelle må foreligge sakkyndig

vurdering før det fattes vedtak om spesialundervisning eller spesialpedagogisk hjelp, har vært

fremmet tidligere, uten at det ble politisk flertall for en slik lovendring. Siste gang det var

framme i forbindelse med Ot.prp. nr. 40 (2007-2008) valgte regjeringen ikke å fremme

forslaget etter stor motstand i høringsrunden.

Utdanningsforbundet mener at det å gjøre prosedyrene rundt enkeltvedtak enklere ikke vil

bidra til frigjøring av kapasitet i PP-tjenesten. Det er i dag ventelister flere steder. Dermed kan

en lovendring kanskje føre til at ventelistene blir kortere, men det frigjør ikke ressurser til

annet arbeid. Dessuten skal PPT etter utvalgets forslag fortsatt samarbeide med skolene om

saksforberedelsen.

Utdanningsforbundet er svært bekymret over at utviklingen har gått i retning av at assistenter i

økende grad benyttes til å gjennomføre spesialpedagogiske tiltak på grunnlag av enkeltvedtak.

Vi støtter utvalgets forslag om at de som har ansvaret for gjennomføringen av

spesialpedagogiske tiltak i opplæringen, må ha relevant kompetanse, for eksempel

spesialpedagogisk kompetanse. Assistenter skal ikke brukes til undervisning. Dersom

assistenter, etter sakkyndig vurdering, må brukes som støtte i arbeidet, er det avgjørende at

personer med spesialpedagogisk eller annen relevant kompetanse får ansvaret for veiledning

av assistentene, slik utvalget vektlegger.

Opplæringsloven hjemler i dag rett til spesialpedagogiske tiltak for barn under

opplæringspliktig alder, mens barnehageloven bare hjemler prioritet ved opptak.

Utdanningsforbundet støtter Midtlyngutvalgets forslag om at retten til spesialpedagogiske

tiltak for barn under opplæringspliktig alder hjemles i barnehageloven.

Utdanningsforbundet er enig med utvalget i at også voksne som får opplæring på grunnskolens

område, må få rett til spesialundervisning etter kapittel 5 i opplæringsloven. Vi støtter

utvalgets anbefaling om at man utreder behovet for en slik lovfestet rett i videregående

opplæring som er organisert særskilt for voksne. Vi slutter oss til forslaget om en utredning

som skal vurdere tiltak for å sikre voksne på en bedre måte.

Hovedpunkter:

6

 Utdanningsforbundet er sterkt imot å erstatte retten til spesialundervisning med en rett

til ekstra tilrettelagt opplæring. Forslaget bidrar til større uklarhet om når retten til

spesielle tiltak etter enkeltvedtak inntrer.

 Vi går imot forslaget om at det kan fattes enkeltvedtak om spesialundervisning uten

sakkyndig vurdering.

 Assistenter skal ikke brukes til undervisning. De som har ansvar for

spesialundervisning må ha relevant kompetanse, for eksempel spesialpedagogisk

kompetanse.

 Forslaget om å lovfeste retten til spesialpedagogiske tiltak for barn under

opplæringspliktig alder bør hjemles i barnehageloven.

 Voksne som får opplæring på grunnskolens område må få rett til spesialundervisning

Kap 15 Tilpassede og fleksible opplæringsløp

Utdanningsforbundet har støttet at læreplaner for fag i Kunnskapsløftet skulle ha

kompetansemål. Samtidig framhevet vi behovet for tydeligere innholdsmomenter i fagplanene

enn det som ble resultatet. Vi slutter oss derfor til utvalgets bekymring for at læreplanverket

kan føre med seg betydelige forskjeller i innhold skolene imellom, større avhengighet av

lærebøker og at det felles kulturelle og samfunnsmessige innholdet i skolen blir mindre

tydelig. Vi er enige i at dette kan bety at skolesystemet får dårligere vilkår for å utjevne sosiale

ulikheter.

Utdanningsforbundet slutter seg til at læreplaner for fag må få tydelige innholdsmomenter, slik

at det blir et mer konsistent styringsverktøy og et bedre arbeidsgrunnlag for opplæringen.

Lærerne må ha et profesjonelt handlingsrom og metodefrihet for å lykkes med tilpasset

opplæring, men det er ikke effektiv tidsbruk å måtte lage parallelle lokale læreplaner i alle fag.

Vi er imidlertid usikre på hva utvalgets forslag innebærer når det foreslås at Læreplanverket

for Kunnskapsløftet gjennomgås. Riktignok presiserer utvalget at det ikke ser for seg en

omfattende læreplanreform. Utdanningsforbundet mener det ikke er formålstjenlig med en ny

læreplanreform nå. Vi mener at veiledninger kan gi bedre styring og vil redusere tidsbruken i

det lokale læreplanarbeidet.

Utdanningsforbundet går imot at det utvikles differensierte læreplaner i fellesfagene for

studieforberedende og yrkesforberedende utdanningsløp. Vi er enige i at utfordringene er å

utvikle planer som kan forene allmenndannende innhold med ønskelig yrkesretting, samtidig

som nivået ikke må svekkes.

Utdanningsforbundet mener at nasjonale læreplaner ikke skal nivådifferensieres. Det er behov

for å gjennomgå læreplanene i fellesfag og programfag med sikte på at læreplanmålene i størst

mulig grad egner seg for yrkesretting. Samtidig som det er økt fokus på yrkesretting av

opplæringen, må en ha tilsvarende fokus på underveis - og sluttevurdering. Det er viktig at alle

lærere som underviser på yrkesfaglige utdanningsprogram, får kompetanse i yrkesretting.

Yrkesretting har vært en særlig utfordring i fellesfagene som ikke har blitt lettere av at det er

vanlig å slå sammen grupper fra flere programfag til store klasser i fellesfagstimene.

7

Utdanningsforbundet mener at utvalget burde foreslått tiltak som omfatter sikring av

gruppestørrelsen i disse fagene.

Utdanningsforbundet er tilfreds med at utvalget omtaler de særlige utfordringene på

ungdomstrinnet og er enig i at dette trinnet på mange måter har fått liten oppmerksomhet i den

utdanningspolitiske debatten. Det er positivt at utvalget understreker at ungdomstrinnet har en

viktig, selvstendig rolle i den obligatoriske skolegangen, og at læringsarbeidet med

utgangspunkt i kompetansemålene i læreplanen må omfatte både praktiske og teoretiske

tilnærminger. Utvalgets forslag om å gjøre opplæringen mer praktisk er dessverre begrenset til

en oppfordring om å utrede nærmere muligheten til å utnytte ordningen med omdisponering av

inntil 25 prosent av timetallet mellom fag.

Enkelttiltak som den nye forsøksordningen med et arbeidslivsfag som alternativ til

fremmedspråk eller språklig fordypning, vil heller ikke tilfredsstille behovet for å gjøre

ungdomstrinnet mer praktisk. Utdanningsforbundet sendte i forbindelse med departementets

arbeid med St.meld. nr. 44 (2008-2009) Utdanningslinja et innspill til statsråd Solhjell der vi

la fram flere forslag til tiltak. Tiltakene som ble foreslått, var blant annet styrking av lærernes

faglige, fagdidaktiske og pedagogiske kompetanse, økt lærertetthet og redusert gruppestørrelse

gjennom nasjonale standarder, sikre skolene midler til utstyr og eksterne aktiviteter og sørge

for at faget utdanningsvalg og ordningen med å kunne ta fag fra videregående opplæring på

ungdomstrinnet fungerer etter intensjonene. Når det gjelder endring av reglene for

omdisponering av inntil 25 prosent av timetallet mellom fag, foreslo Utdanningsforbundet at

ordningen burde avskaffes som generell ordning og knyttes direkte til ordningen med å kunne

ta fag fra videregående opplæring på ungdomstrinnet.

Utdanningsforbundet støtter forslaget om at barnehage- og skoleeiere forsterker rutinene for

overganger og samarbeid mellom barnehage, skoler og lærebedrifter. Slike rutiner for

informasjon til lærere om elevenes forhold ved overgangen til nytt nivå i utdanningssystemet,

må kunne gi nødvendig informasjon for å sikre tilpasset opplæring eller vurdering av behovet

for spesialundervisning. Utvikling av slike samarbeidsrutiner må være den rette måten å sikre

informasjonsbehovet på istedenfor en ordning med læringsbok.

Utvalget foreslår at fylkeskommunene videreutvikler og gjør opplæringstilbud med avvik fra

læreplanen tilgjengelig for elever som ved overgangen til videregående opplæring ikke har

forutsetninger for å nå studie- eller yrkeskompetanse. Utdanningsforbundet vil advare mot at

en på et gitt tidspunkt, for eksempel ved overgangen fra grunnskole til videregående

opplæring, konstaterer at en elev ikke har forutsetninger for studie- eller yrkeskompetanse uten

at eleven har fått mulighet til å prøve seg eller at en gjennom sakkyndig vurdering har kommet

til denne konklusjonen. Vi vil understreke at avvik fra læreplanen forutsetter enkeltvedtak.

Det er viktig at både kommuner og fylkeskommuner og grunnskoler og videregående skoler

samarbeider ved overgangen til videregående opplæring slik at enkeltvedtak og planer er klare

for disse elevene ved skolestart. Vi er også svært opptatt av at det må tas et nasjonalt ansvar

for at fylkeskommunene utvikler sine ordninger for opplæring med målsetting om kompetanse

på lavere nivå, bl.a. lærekandidatordningene, og at planene gir reelle muligheter for påbygging

til studie- eller yrkeskompetanse på et seinere tidspunkt.

Sikring av læreplasser er en forutsetning for en videregående opplæring i yrkesfag av høy

kvalitet. Utdanningsforbundet støtter forslaget om at fylkeskommunene oppfordres til å bruke

8

insentivordninger for å tilrettelegge for at lærebedrifter kan ta imot elever med svake

forutsetninger som lærlinger. Dette er imidlertid ikke tilstrekkelig til å løse mangelen på

læreplasser. Staten må styrke de finansielle støtteordningene for å øke antallet læreplasser og

innføre særskilt støtte til læreplasser for elever med svake forutsetninger som lærlinger.

Utdanningsforbundet slutter seg til forslaget om at alle elever i yrkesfaglige

utdanningsprogram skal få et tilbud om et 2+2-løp, uavhengig av om de får læreplass eller

ikke. Dersom eleven ikke får læreplass i bedrift, skal fylkeskommunen utvikle et tilbud av to

års varighet. Tilbudene må utvikles i samarbeid med lokalt næringsliv. Det er ikke tilstrekkelig

at denne opplæringa ensidig knyttes til eventuell utvikling av elevbedrifter.

Utdanningsforbundet mener det er avgjørende at rådgivningstjenesten er forankret i skolen. Vi

er derfor svært fornøyd med at utvalget understreker at rådgivningstjenesten ikke kan være en

frittsvevende enhet på siden av skolens daglige virksomhet. Rådgivers kjennskap til elevene

og til det miljøet elevene er en del av, er helt sentralt for å gi et så godt rådgivningstilbud som

mulig både innen sosialpedagogisk rådgivning og utdannings- og yrkesveiledning. Generelt

har den sosialpedagogiske rådgivningstjenesten fått for lite fokus i den utdanningspolitiske

debatten. Det er svært viktig at elevene har voksne å henvende seg til også utenom

kontaktlærer når det oppstår sosialpedagogiske problemer. Det er de svakeste elevene som

taper på at den sosialpedagogiske rådgivningstjenesten kommer i andre rekke og på at den

sosialpedagogiske rådgivningstjenesten etter siste forskriftsendring ikke lenger skal ha

spesielle faglige vansker som en del av sitt arbeidsområde. Utdanningsforbundet mener at den

sosialpedagogiske rådgivningstjenesten må oppvurderes og slutter seg til forslaget om

evaluering av tjenesten og at oppgavene må vurderes i sammenheng med PP-tjenesten og

Oppfølgingstjenestens oppgaver.

Utdanningsforbundet mener at rådgivere må ha lærerkompetanse og tilleggskompetanse i

rådgiverrelevant utdanning. Det må stilles krav om tilleggskompetanse til de lærerne som

tilsettes i rådgiverstillinger. I tillegg ønsker Utdanningsforbundet at rådgivere i skolen skal få

tilbud om relevant etter- og videreutdanning. Det er positivt at utvalget foreslår en

gjennomgang av dagens utdanningstilbud til rådgivere og at det må etableres et etter og

videreutdanningstilbud til sosialpedagogiske rådgivere

Utdanningsforbundet er fornøyd med at utvalget understreker at det er en forutsetning at

sentrale myndigheter og skoleeiere gir tjenesten rammebetingelser som gjør det mulig for

rådgivningstjenesten å ivareta intensjonene i lov og forskrift. Vi viser til Karlsenutvalgets

forslag om en dobling av rådgivningsressursen. Rådgivningstjenesten i skolen må være et

nasjonalt ansvar, og ressurstilgangen må sikres ved at staten stiller flere midler til disposisjon.

Disse ressursene må tilføres tariffpartene, slik at det kan danne grunnlag for en avtale om økte

ressurser til rådgivningstjenesten. Det er uheldig og langt fra tilstrekkelig med en oppfordring

til partene i arbeidslivet om å vurdere en regulering av funksjonstilleggene mellom yrkes- og

utdanningsrådgivere og sosialpedagogiske rådgivere.

Hovedpunkter

 Vi støtter at læreplaner for fag må få tydeligere innholdsmomenter, men det er ikke

formålstjenlig med en ny læreplanreform nå. Veiledninger kan gi bedre styring og

redusere tidsbruken i det lokale læreplanarbeidet.

9

 Utdanningsforbundet går imot at det utvikles differensierte læreplaner i fellesfagene

for studieforberedende og yrkesforberedende utdanningsløp. Nasjonale læreplaner skal

ikke nivådifferensieres.

 Utvalget burde foreslått tiltak som sikrer gruppestørrelsen i fellesfagene i yrkesfaglige

studieprogram for å legge forholdene bedre til rette for yrkesretting og tilpasset

opplæring.

 Ungdomstrinnet har en viktig selvstendig rolle i den obligatoriske skolegangen, og

læringsarbeidet må omfatte både praktiske og teoretiske tilnærminger. Forslag for å

gjøre opplæringen mer praktisk på ungdomstrinnet er dessverre svært begrenset.

 Det må tas et nasjonalt ansvar for at fylkeskommunene utvikler sine ordninger for

opplæring med målsetting om kompetanse på lavere nivå, bl.a.

lærekandidatordningene, og at planene gir reelle muligheter for påbygging til studie-

og eller yrkeskompetanse.

 Staten må styrke de finansielle støtteordingene for å sikre læreplasser og

fylkeskommunen må ha insentivordninger for å tilrettelegge for at lærebedrifter kan ta

imot elever med svake forutsetninger som lærlinger.

 Vi støtter at alle elever i yrkesfaglige utdanningsprogram skal få et tilbud om et 2+2

løp uavhengig av om de får læreplass eller ikke.

 Vi støtter at rådgivningstjenesten ikke kan være en frittsvevende enhet på siden av

skolens daglige arbeid. Den sosialpedagogiske rådgivningstjenesten må oppvurderes.

 Rådgivere må ha lærerkompetanse og tilleggskompetanse i rådgiverrelevant

utdanning. Det er positivt at utvalget vil styrke utdanningstilbudene og

rammebetingelsene for rådgivere. Nødvendige ressurser til dette må sikres ved statlige

midler.

Kapittel 16 PP-tjenesten og Statped tettere på

Utdanningsforbundet støtter utvalgets forslag om at PP-tjenesten skal være tettere på

barnehage og skole, at tjenesten skal videreutvikle kompetanse på læringsmiljø, problematferd

og sammensatte lærevansker og være mer i barnets/elevens læringsmiljø som rådgiver og

veileder. Barnehagen er en del av utdanningsløpet, og det er derfor viktig at PP-tjenesten også

blir hjemlet i barnehageloven, slik utvalget foreslår. Det vil øke bevisstheten i barnehagen med

hensyn til å komme tidlig inn med gode pedagogiske tiltak.

Utdanningsforbundet mener det er behov for å følge opp Midtlyngutvalgets arbeid med

ytterligere en utredning om Statped og PPT. Utvalget har ikke drøftet disse to ulike enhetene i

den spesialpedagogiske tiltakskjeden, deres roller og samarbeid og hvordan man best kan

utnytte den samlede kompetansen. Utdanningsforbundet mener at Statped bør lovfestes.

Utdanningsforbundet er enig med utvalget at det er viktig og nødvendig med en styrking av

PP-tjenesten. Utdanningsforbundet støtter etableringen av et kompetansehevingsprogram for

PP-tjenesten og et nasjonalt utviklingssenter. Utvalget har vært delt i spørsmålet om et

10

nasjonalt utviklingssenter bør være permanent eller midlertidig. Etter at de tidsavgrensede

tiltakene er avsluttet, foreslår utvalget at det avtales nærmere hvordan frigjorte midler kan

brukes til å styrke PP-tjenesten i kommuner og fylkeskommuner. Utdanningsforbundet mener

derfor at den foreslåtte satsingen ikke vil være tilstrekkelig i det lange løp.

Utvalget foreslår, i samsvar med mandatet, at forslagene i utredningen skal fremmes innenfor

dagens ressursramme. Kostnadene for kompetanseheving, både når det gjelder PP-tjenesten,

skolen og ressurser til Samisk spesialpedagogisk støtte (SEAD), skal dekkes gjennom en

samlokalisering og regionalisering av dagens kompetansesentre og ved foreslått nedbygging

av dagens sentre for sammensatte lærevansker (SLV-sentrene).

Utvalget foreslår at sentrene for sammensatte lærevansker (SLV-sentrene) avvikles og at 30 av

145 årsverk overføres til de regionale spesialpedagogiske sentrene som opprettes.

Begrunnelsen er at barn med høyfrekvente vansker vil få lettere hjelp og støtte fra lokalt PP-

kontor. Utdanningsforbundet finner ikke at forslaget om å legge ned sentrene for sammensatte

lærevansker (SLV-sentrene) er faglig godt nok begrunnet. Kommunene henter mye

kompetanse fra kompetansesentrene på området sammensatte lærevansker. Brukergruppen ved

SLV-sentrene utgjør ikke en homogen gruppe med generelle og høyfrekvente lærevansker. De

er barn, unge og voksne som krever stor grad av spesialpedagogisk kompetanse. Vi savner en

grundig evaluering av den forrige spesialpedagogiske reformen som kom etter vedtak i St.

meld. nr. 23 (1997-98) Om opplæring for barn, unge og vaksne med særskilte behov, før man

vedtar å legge ned ytterligere spesialpedagogiske kompetansesentre. I realiteten kan forslaget

bety at 115 personer med høy faglig kompetanse ”blir borte”. Utdanningsforbundet er av den

oppfatning at stillinger som i dag er knyttet til SLV-sentrene, må forbli i det systemet som skal

være med på å sikre barn, unge og voksnes læring.

Utdanningsforbundet mener at utvalgets forslag om at Statped organiseres i fire

samorganiserte og samlokaliserte regionale enheter, sannsynligvis ikke vil føre til at Statped

kommer tettere på barnehage og skole. Utvalget foreslår at regionsinndelingen blir

sammenfallende med helseforetakenes regionsstruktur. Omorganiseringen vil føre til store og

folkerike regioner. Det er et spørsmål om dette er en hensiktsmessig størrelse for å ivareta

lavfrekvente vanskegrupper og samtidig skape nærhet til brukerne. En kan også spørre seg om

det er fornuftig å organisere sentrene etter helseregionene når de i hovedsak skal samarbeide

med kommuner og fylkeskommuner. Problematikken knyttet til å beholde og videreutvikle

spisskompetanse er etter vår mening ikke godt nok utredet.

Utvalget forslår at de statlige hørselsskolene på grunnskolens nivå avvikles etter hvert, med

bakgrunn i redusert behov. Utdanningsforbundet mener at selv om antallet som søker til de

statlige hørselsskolene har gått ned, vil det fortsatt være elever som vil ha behov for opplæring

i et tegnspråkmiljø. Disse elevenes behov vil ikke bli mindre, selv om størrelsen på gruppen

reduseres. Dette tilsier etter vår vurdering et fortsatt statlig engasjement og ansvar for å sikre

elevene et alternativ eller supplement til bostedsskolen. Behovet for deltidsopplæring synes å

ha økt. Vi anbefaler derfor at staten istedenfor å avvikle skoletilbudene, videreutvikler

modeller for tospråklige ressursskoler med gode pedagogiske fagmiljøer knyttet til

kompetansesentrene for hørsel, og hvor målet er både å opprettholde et tegnspråkmiljø og

arbeide for inkludering i kommunale grunnskoler. Slike ressursskoler kan utvikles og tilpasses

lokale og regionale forhold. I tillegg bør grunnskolene for hørselshemmede få mandat å prøve

ut, følge opp og utvikle nye modeller for deltidselever ved skolene og elevkurs for elever.

11

Det er positivt at utvalget foreslår at det fortsatt skal være særskilte heltidsskoler for

hørselshemmede på videregående nivå. Utvalget mener at så lenge behovet tilsier det, er det

naturlig at Briskeby skole og Andebu fortsetter å ivareta denne opplæringen. Disse

institusjonene bør etter vår mening, ligge direkte under Utdanningsdirektoratet for å være

synlige for brukere og kunne ivareta og videreutvikle kompetansen på tunghørte. Staten må ta

et overordnet ansvar for gruppen tunghørte og døve elever i videregående opplæring.

Utdanningsforbundet støtter utvalgets forslag om å legge Samisk spesialpedagogisk støtte

(SEAD) og Lillegården inn under Utdanningsdirektoratet som nasjonale senter.

Hovedpunkter

 Utdanningsforbundet mener det er behov for å følge opp Midtlyngutvalgets arbeid med

ytterligere en utredning om Statped og PPT.

 Statped bør lovfestes

 Det er nødvendig med en styrking av PP-tjenesten. Vi støtter forslaget om at PP-

tjenesten skal være tettere på barnehage og skole.

 PP-tjenesten må hjemles i barnehageloven.

 Kostnadene for kompetanseheving i PP-tjenesten må sikres gjennom friske midler fra

staten, ikke ved nedlegging av sentrene for sammensatte lærevansker (SLV-sentrene)

 Forslaget om å legge ned SLV-sentrene er ikke faglig godt nok begrunnet.

 Vi er usikre på om samordning og samlokaliserning av Statped i regionale enheter vil

føre til at Statped kommer tettere på barnehage og skole.

 Det er fortsatt behov for statlige hørselsskoler for å sikre behovet for opplæring i et

tegnspråklig miljø. En bør videreutvikle modeller for tospråklige ressursskoler i

samarbeid med kommunale grunnskoler.

Kapittel 17 Helhet krever tverrfaglig og tverretatlig kompetanse

Utdanningsforbundet er enig med utvalget i at helhet krever tverrfaglig og tverretatlig

samarbeid. Pedagogene i den enkelte barnehage og skole har størst kompetanse på å sikre et

godt læringsmiljø, men er avhengig av spisskompetanse på ulike felt. Tverrfaglig og

tverretatlig samarbeid må forbedres, og det må legges til rette for ulike samarbeidsrutiner og

trekkes tydelige grenseganger mellom pedagogiske oppgaver og oppgaver som må håndteres

av andre tjenester. Utvalget foreslår flere tiltak som kan trekke i den retningen. Men vi er

skeptiske til at individuell plan hjemles i barnehageloven og opplæringsloven. Individuell plan

har et mye bredere utgangspunkt enn det pedagogiske.

Hovedpunkter

 Det må legges til rette for bedre samarbeidsrutiner og trekkes tydelige grenser mellom

pedagogiske oppgaver og oppgaver som må håndteres av helsetjenesten.

12

 Individuell plan bør ikke hjemles i barnehageloven og opplæringsloven.

Kapittel 18 Økt kompetanse på alle nivåer

Forskning viser at læreren har stor betydning for barns utvikling og læring. Vi enige med

utvalget i at økt kompetanse er en hovedstrategi for å styrke barnehagens og skolens evne til å

skape inkluderende miljøer. Det er viktig med spesialpedagogisk kompetanse ikke bare til

segregerte tiltak, men også i vanlige barnegrupper og klasser, slik utvalget framhever.

Det er lærerne som må stå for opplæringa av alle elever. Den faglige, pedagogiske og

spesialpedagogiske kompetansen er særlig viktig for elever som trenger ekstra oppfølging eller

har rett til spesialundervisning. Som nevnt under kapittel 14, er Utdanningsforbundet kritisk til

den økte assistentbruken i skolen og mener at antallet førskolelærere må økes i barnehagene.

Det er likevel positivt at det blir flere assistenter som har utdanning i barne- og

ungdomsarbeiderfaget.

Utdanningsforbundet mener at lærerutdanningene skal sørge for at studentene får solide

fagkunnskaper og høy profesjonsbevissthet. Lærerutdanningene må sikre samspillet mellom

praksis, pedagogikk, fagdidaktikk og fag. Lærerutdanningene må gi gode muligheter til faglig

fordypning med fag- eller yrkesdidaktikk og ha et profesjonsrettet pedagogikkfag.

Det er naturlig at tilpasset og inkluderende opplæring og spesialpedagogiske emner er en del

av lærerutdanningen. Her kan en også ivareta utvalgets forslag om å styrke kompetansen om

samspillet mellom kartlegging, evaluering og tiltak. Utdanningsforbundet vil imidlertid

generelt advare mot en tendens til å presse stadig nye tema inn i lærerutdanningene. Også

innenfor lærerutdanningene er det nødvendig å prioritere, slik at ikke antall emner går ut over

mulighetene til faglig og pedagogisk fordypning.

Vi mener det er en verdi at ulike lærerutdanninger har sin styrke på ulike områder og at lærere

med ulik lærerutdanning kan bidra til et bredere perspektiv i det pedagogiske

utviklingsarbeidet på den enkelte skole. All lærerutdanning må sees i et profesjonsperspektiv.

Utdanningsforbundet er glad for at utvalget understreker behovet for etter- og videreutdanning

av lærere og av at tilpasset opplæring og ivaretakelse av barn og elever med behov for særlig

tilrettelegging må være en viktig del av etter og videreutdanninga. Kompetanse i tilpasset

opplæring kan med fordel knyttes til videreutdanning i fag. Det varige systemet for

videreutdanning av lærere må videreutvikles både når det gjelder antall deltakende lærere og

når det gjelder fagområder. Vi er positive til en samordning av grunn-, etter- og

videreutdanning av lærere innenfor rammene av GNIST.

Utdanningsforbundet støtter forslaget om et femårig kompetanseutviklingsprogram for

barnehager og skoler som skal bidra til utviklingsarbeid, veiledning og kompetanseheving

knyttet til vanlige lærevansker, men avviser at det skal finansieres ved midler fra nedlegging

av kompetansesentre for sammensatte lærevansker.

13

Utdanningsforbundet mener det er et særlig behov for spesialpedagogisk kompetanse med

samisk perspektiv og spesialpedagogisk kompetanse med minoritetsspråklig perspektiv i hele

opplæringssystemet.

Hovedpunkter

 Økt kompetanse gjennom etter- og videreutdanning vil være en hovedstrategi for å

styrke barnehagens og skolens evne til å skape inkluderende miljøer.

 Lærerutdanningene skal sørge for at studentene får solide fagkunnskaper og høy

profesjonsbevissthet. Det er naturlig at tilpasset og inkluderende opplæring og

spesialpedagogiske emner er en del av lærerutdanningen.

 Kompetanse i tilpasset opplæring kan med fordel knyttes til videreutdanning i fag. Det

varige systemet for videreutdanning av lærer må videreutvikles både når det gjelder

antall deltakende lærere og når det gjelder fagområder.

Kapittel 19 Økonomiske og administrative konsekvenser av utvalgets forslag

I utvalgets mandat sies det at utvalget skal fremme forslag innenfor dagens ressursramme.

Utvalget skal legge fram forslag til bedre organisering og mer effektiv ressursbruk innenfor

den spesialpedagogiske tiltakskjeden. Forslagene tar derfor utgangspunkt i en omfordeling av

ressurser, en styrking ett sted forutsetter en reduksjon/effektivisering et annet sted.

Det er uheldig at dette resulterer i at en foreslår å finansiere gode tiltak med uheldige

nedskjæringer.

Utdanningsforbundet er positiv til den kompetanseheving som utvalget foreslår for barnehage,

skole og PP-tjeneste (5-årig varighet), men kan ikke akseptere at tiltaket finansieres gjennom

nedlegging av kompetansesetrene for sammensatte lærevansker. Vi mener man må gå ut over

dagens økonomiske rammer for å finansiere kompetanseutviklingen.

Det er også en viss usikkerhet knyttet til hvordan ”frigjorte midler” brukes etter den

femårsperioden som er foreslått. Utvalget sier at ressursene kan brukes til utviklingsveiledere

og til økning av kommunesektorens ramme for årsverk i PP-tjenesten. Alternativt foreslås at

de frigitte ressursene videreføres i form av midler til kommunene til konkrete

utviklingsprosjekter for PP- tjenesten, etter nærmere avtale mellom KS og departementet. Vi

mener det er behov for en økning av antall stillinger i PP-tjenesten, men de økonomiske

vurderingene slik de blir uttrykt i dette kapitelet, gir beklageligvis ingen trygghet for det.

Vi forutsetter at en ny utredning, slik som Utdanningsforbundet har foreslått under kapittel 16,

ikke får de samme økonomiske begrensningene i sitt mandat som Midtlyngutvalget fikk.

Hovedpunkter

 Vi støtter forslaget om et femårig kompetanseutviklingsprogram for barnehager og

skoler som skal bidra til utviklingsarbeid, veiledning og kompetanseheving knyttet til

vanlige lærervansker, men avviser at det skal finansieres ved midler fra nedlegging av

kompetansesentre for sammensatte lærevansker.

14

 Utvalget er i mandatet pålagt å fremme forslag innenfor dagens ressursramme. Det et

uheldig at dette resulterer i at en foreslår å finansiere gode tiltak med uheldige

nedskjæringer. En ny utredning om PPT og Statped må ikke få de samme økonomiske

begrensningene.

Med vennlig hilsen

for Utdanningsforbundet

Torbjørn Ryssevik Agneta Kristina Bolinder

avdelingssjef seniorkonsulent

