
KUNNSKAPSLØFTET
– reforma i grunnskulen og den vidaregåande opplæringa

Kva er Kunnskapsløftet?

Kunnskapsløftet er den nye reforma i
grunnskulen og den vidaregåande opplæringa.
I juni 2004 godkjende Stortinget hovud-
linjene i Kunnskapsløftet. Reforma fører til
ei rekkje endringar i innhaldet, strukturen og
organiseringa i skulen – heilt frå første trinnet i
grunnskulen til siste trinnet i den vidaregåande
opplæringa (1.–13.). Reforma startar hausten
2006 for elevane på 1.–9. trinnet i grunn-
skulen og på 1. trinnet i den vidaregåande
opplæringa. Hausten 2007 skal reforma
innførast på 10. trinnet i grunnskulen og på
2. trinnet i den vidaregåande opplæringa.

3

Mykje er bra i den norske skulen, men det er òg mykje som kan bli betre. Internasjonale
studiar har vist at norske elevar kjem dårlegare ut enn elevar i land som vi gjerne sam-
anliknar oss med når det gjeld grunnleggjande kunnskap som lesing, skriving og
rekning. Evalueringar av tidlegare reformer viser at det er store forskjellar i norsk skule,
og at det er systematiske forskjellar mellom elevar som følgje av kjønn og sosial og
etnisk bakgrunn. Målet for Kunnskapsløftet er at alle elevar skal få grunnleggjande
kunnskap og den kompetansen dei treng for å klare seg i livet. Alle skal få same sjansen
til å utvikle evnene sine, same kva sosial eller etnisk bakgrunn dei har.

Med Kunnskapsløftet skal vi sikre tilpassa opplæring for alle elevar og leggje meir
vekt på læring, slik at elevane blir godt rusta til å møte kunnskapssamfunnet. Retten
til spesialundervisning skal stå ved lag.

Kva er nytt?
Dette er dei viktigaste endringane i den norske skulen som følgje av Kunnskapsløftet:

• Ny læreplan for alle fag med tydelege mål for kva elevane skal kunne

• Styrking av grunnleggjande kunnskap

• Meir vekt på tilpassa opplæring

• Lokal handlefridom når det gjeld læringsmetodar og organiseringa
 av skulekvardagen

• Eit obligatorisk andre framandspråk og eit nytt programfag på ungdomstrinnet

• Fleire timar i grunnskulen – til dømes meir norsk, matematikk, kroppsøving og
 naturfag utan at det går på ut over andre fag

• Opptakskrav til lærarutdanninga

• Storstilt satsing på kompetanseutvikling for lærarar, instruktørar og skuleleiarar
 med ei samla ramme på tre milliardar kroner

• Nye lærebøker i alle fag i grunnskulen

Kvifor ei ny reform i skulen?

4

1. Gi alle elevar og lærlingar/lærekandidatar like høve til å utvikle evnene
 og talenta sine individuelt og i samarbeid med andre

 2. Stimulere lærelysta, innsatsviljen og nyfikna til elevane og lærlingane/
 lærekandidatane

3. Stimulere elevane og lærlingane/lærekandidatane til å utvikle eigne
 læringsstrategiar og evne til å tenkje kritisk

4. Stimulere elevane og lærlingane/lærekandidatane i den personlege
 utviklinga og identiteten deira og stimulere dei til å utvikle etisk,
 sosial og kulturell kompetanse og evne til demokratiforståing og
 demokratisk deltaking

5. Leggje til rette for elevmedverknad og for at elevane og lærlingane/
 lærekandidatane kan gjere bevisste verdi-, utdannings- og karriereval

6. Fremje tilpassa opplæring og varierte arbeidsmåtar

7. Stimulere, bruke og vidareutvikle kompetansen til den enkelte læraren

8. Bidra til at lærarar og instruktørar er tydelege leiarar og førebilete for
 barn og unge

9. Sikre at det fysiske og psykososiale arbeids- og læringsmiljøet gagnar
 helsa, trivselen og læringa

10. Leggje til rette for samarbeid med heimen og sikre medansvaret til
 foreldra/dei føresette i skulen

11. Leggje til rette for at lokalsamfunnet blir involvert i opplæringa på ein
 meiningsfylt måte

LÆRINGSPLAKATEN
– dei grunnleggjande pliktene til skulen

Læringsplakaten er ein del av den nye læreplanen og
inneheld elleve grunnleggjande plikter som skulen har:

5

Ny læreplan

Det er fastsett ein ny læreplan for alle faga i grunnskulen og for fellesfaga i den vidare-
gåande opplæringa. Den nye planen har tydelege mål for kva elevane skal kunne på
ulike trinn. Med slike kompetansemål uttrykkjer læreplanen høge faglege ambisjonar for
alle elevane. Elevane vil i ulik grad nå, eller kunne nå, dei fastsette kompetansemåla.
Norsk skule er ein inkluderande skule, der det skal være rom for alle. Skulen skal derfor
gi tilpassa opplæring slik at kvar enkelt elev blir stimulert til høgast mogleg mål-
oppnåing. Dersom ein elev ikkje har utbytte av den vanlege opplæringa, har eleven
rett til spesialundervisning etter dei same reglane som gjeld i dag.

Grunnleggjande kunnskap
Skulen skal leggje meir vekt på å utvikle kunnskapen som er
grunnlaget for all anna læring:

• Å kunne uttrykkje seg munnleg
• Å kunne lese
• Å kunne rekne
• Å kunne skrive
• Å kunne bruke digitale verktøy

Denne grunnleggjande kunnskapen er innarbeidd i læreplanen
i alle fag. Alle lærarar har derfor ansvar for at elevar og lærlingar
får utvikla den grunnleggjande kunnskapen sin gjennom
arbeidet med dei ulike faga. Lese- og skriveopplæringa skal ta
til alt i første trinnet i grunnskulen.

Oppdatert informasjon om den nye læreplanen finn du på
www.kunnskapsloeftet.no,
www.skolenettet.no
og www.oahpponeahtta.no

Lokal handlefridom
For at det skal bli lettare å tilby tilpassa opplæring, blir det høve
til å omdisponere inntil 25 prosent av timane i kvart enkelt fag.
Det vil til dømes seie at ein elev som er flink i samfunnsfag,
men som slit med skrivinga, kan få bruke inntil 25 prosent av
tida som skulle ha vore brukt til samfunnsfag, til å trene seg på
å skrive. Den same eleven kan òg få tid til å fordjupe seg meir
i samfunnsfag, så lenge eleven når måla i dei andre faga.
Ordninga gir både teoristerke elevar og praktisk sterke elevar
høve til å få større faglege utfordringar og dermed betre til-
passa opplæring.

Ei slik omdisponering av timane føreset at måla i læreplanen for
faget blir tekne vare på, og at den enkelte eleven/lærlingen/
føresette samtykkjer. Kommunen som skuleeigar har det
juridiske ansvaret for opplæringa.

Barne- og ungdomstrinnet
Oppdelinga i småskuletrinn og mellomtrinn i grunnskulen fell
bort. Grunnskulen skal frå no av ha eitt barnetrinn (1. – 7. trinnet)
og eitt ungdomstrinn (8. – 10. trinnet). Timetalet for kvart fag
er fastsette for det samla barnetrinnet. Det gjer det lettare for
skulane å få betre samanheng i opplæringa.

Informasjon om timetalet i ulike fag på hovudtrinna, finst på
www.kunnskapsloeftet.no

Obligatorisk andre framandspråk
I dag er engelsk obligatorisk for alle elevar. På ungdomstrinnet
blir det i tillegg innført eit andre framandspråk som eit obligato-
risk, praktisk fag. Skulane skal tilby anten tysk, fransk, spansk eller
russisk, men kan også tilby andre språk. Elevane skal velje berre
eitt andre framandspråk. Den nye læreplanen legg vekt på at
føremålet med faget er å gi elevane praktisk opplæring i språket,
ikkje teoretisk kunnskap om språket. Faget tel ved inntak til
vidaregåande opplæring.

Programfag på ungdomstrinnet
For å gi elevane «smaksprøvar» på fag frå den vidaregåande
opplæringa blir eit nytt programfag innført på ungdomstrinnet.
Alle skular skal ha tilbod om programfag frå minst eitt studie-
førebuande og eitt yrkesførebuande utdanningsprogram.
Innhaldet i programfaga skal utformast på grunnlag av lokale
føresetnader, gjerne i samarbeid med vidaregåande skular og
næringslivet på staden. Opplæringa kan godt leggjast utanfor
skulen. Då kan elevane velje ut frå evnene og interessene sine,
og dei får betre grunnlag for å velje vidaregåande opplæring ut
frå eigne erfaringar.

Endringar i den vidaregåande opplæringa
Det blir endringar i den vidaregåande opplæringa frå 2006.
Mellom anna får ein del fag, fagsamansetjingar og studie-
retningar nye namn. Dei noverande studieretningane får namnet
utdanningsprogram. Studieretningsfaga skal heite program-
fag. Dei noverande 15 studieretningane i den vidaregåande
opplæringa blir gjorde om til tolv utdanningsprogram. Tre av dei
er studieførebuande og ni yrkesfaglege. Meir utfyllande informa-
sjon om endringar i den vidaregåande opplæringa finn du på
www.kunnskapsloeftet.no.

7

8

Elevvurdering
Vurdering er omtalt i læreplanane for fag. Elevvurdering blir
omtalt i revisjonen av forskrifta til opplæringslova som blir send
på høyring hausten 2005. Dagens ordning med standpunkt-
karakterar blir ført vidare. I norsk er det i dag slik at elevar som
kjem opp i norsk skriftleg, har éin eksamen i hovudmål og éin
eksamen i sidemål. Dette blir endra frå 2008 på følgjande måte:
Dersom elevane blir trekte ut til skriftleg avgangsprøve i norsk,
skal dei berre ha éin skriftleg eksamen. Denne eksamenen skal
prøve eleven både i sidemål og hovudmål. Hovudmålet til eleven
skal utgjere hovuddelen av prøva.

Nasjonalt kvalitetsvurderingssystem
Utdannings- og forskingsdepartementet og Utdannings-
direktoratet har etablert eit system for å kartleggje kvaliteten i
skulen. Nettstaden skoleporten.no gir informasjon om dette.
Innhaldet i skoleporten.no kan kommunane og skulane bruke
i arbeidet med å utvikle kvaliteten på opplæringa. Nettstaden
gir òg nyttig informasjon til foreldra/dei føresette, elevane og
andre interesserte om læringsmiljø, ressursar og resultat for kvar
enkelt skule.

Nasjonale prøver
Eitt av områda i det nasjonale kvalitetsvurderingssystemet gjeld
læringsutbyttet til elevane. Her høyrer nasjonale prøver med. Dei
nasjonale prøvene er ei kartlegging av kunnskapen til elevane i
lesing, skriving, matematikk og engelsk. Prøvene har to hovud-
målsetjingar: Dei skal vere ein pedagogisk reiskap og hjelpemid-
del i opplæringa. Prøvene skal gi læraren eit betre utgangspunkt
for å tilpasse undervisninga til kvar enkelt elev. Dessutan skal
prøvene gi informasjon til elevane, foreldra/dei føresette, lærar-
ane, skuleleiarane, dei lokale og nasjonale styresmaktene og
samfunnet generelt. Denne informasjonen kan vere eit grunnlag
for dialog og kvalitetsutvikling. Foreldra/dei føresette skal gjerast
kjende med prøveresultata for barna sine. Resultata bør brukast
i utviklingssamtalen mellom dei føresette og læraren og med-
verke til betre samarbeid om læringa til eleven.

Det skal vere openheit om nasjonale prøver, men med strenge
reglar for personvern. Alle opplysningar blir anonymiserte slik at
det ikkje er råd å identifisere enkeltindivid. Ingen data kan publi-
serast dersom tala er baserte på færre enn ti elevar. Det er heller
ikkje lagt til rette for rangering mellom skular på skoleporten.no.

Kompetanseutvikling
Det er utarbeidd ein overordna strategi for kompetanseutvikling
av lærarar, skuleleiarar og instruktørar som ein del av
Kunnskapsløftet. Føremålet er å gi kompetanse og motivasjon til
å møte utfordringane som følgjer med reforma, mellom anna
innføringa av den nye læreplanen. Med utgangspunkt i denne
strategien utarbeider kvar enkelt kommune og fylkeskommune
konkrete planar for kompetanseutviklinga til lærarane og skule-
leiarane sine. Denne ekstraordinære satsinga på kompetanse-
utvikling skal finansierast av staten. I tillegg kjem dei ordinære
tiltaka til skuleeigarane for etter- og vidareutdanning.

Foreldra/dei føresette har medansvar i skulen
Opplæringslova § 1–2 understrekar at opplæringa i skulen skal
skje «i samarbeid og forståing med heimen». Lova har òg føre-
segner om korleis foreldremedverknaden skal organiserast –
gjennom foreldreråd og samarbeidsutval lokalt og gjennom
Foreldreutvalet for grunnskolen (FUG) nasjonalt. Skulen har
plikt til å gi foreldra medansvar, og det er på ny understreka
i læringsplakaten.

Kven kan eg kontakte dersom eg har spørsmål?
Nyttig informasjon finn du både på www.kunnskapsloeftet.no
og dei andre nettstadene som er nemnde nedanfor. Spørsmål
om undervisning, tilpassa opplæring eller organiseringa på den
enkelte skulen bør rettast til lærarar eller rektor, eventuelt til
kommunen eller fylkeskommunen som skuleeigar. I siste instans
kan du òg kontakte fylkesmannen v/utdanningsavdelinga, som
fører tilsyn med grunnskular og vidaregåande skular.

Vurdering

9

Grunnopplæring
Grunnskule + vidaregåande opplæring

Grunnskule
1. – 10. klasse, delt i barnetrinnet (1. – 7.) og ungdomstrinnet (8. – 10.)

Vidaregåande opplæring
Tre år i vidaregåande skule, alternativt to år i vidaregåande skule + to år i lærebedrift eller
full opplæring i bedrift.

Kontaktlærar
Opplæringslova av 17. juli 1998 regulerer grunnopplæringa i Noreg. Tidlegare føresegner i
denne lova om inndeling av elevar i klassar blei endra med verknad frå 1. august 2003.
Regelen om klasseorganisering blei erstatta med ei ordning der elevar kan delast inn i
grupper etter behov. Gruppene skal ikkje vere større enn det som er pedagogisk forsvarleg.
Gruppeinndelinga skal ikkje brukast som sparetiltak. Organiseringa av grupper skal ta vare
på behovet elevane har for sosial tilhøyrsle, og skal ikkje skje etter fagleg nivå, kjønn eller
etnisk tilknyting. Endringa hindrar ikkje at skular som ønskjer det, kan halde på den tradisjo-
nelle klasseorganiseringa.

Samtidig blei ordninga med klassestyrar erstatta med at ein elev skal vere knytt til ein
kontaktlærar som har særleg ansvar for praktiske, administrative og sosialpedagogiske
gjeremål, inkludert kontakten med heimen.

Kompetansemål
Dei nye læreplanane inneheld tydelege mål for kva elevane skal kunne etter opplæringa på
dei ulike trinna. Måla er i hovudsak gitt etter 2., 4., 7. og 10. trinnet i grunnskulen. Det vil seie
at elevane på første og andre årstrinnet arbeider med måla på 2. trinnet, osv. I den vidare-
gåande opplæringa er måla formulerte for kvart årstrinn i dei fleste faga.

Omgrepsforklaring

Viktige bakgrunnsdokument
Ønskjer du å lese meir om bakgrunnen for
Kunnskapsløftet? Då tilrår vi desse dokumenta:

• St.meld. nr. 30 (2003–2004) Kultur for læring
• Innst. S. nr. 268 (2003–2004) frå Stortinget
• Rundskriv F 13–04 Dette er Kunnskapsløftet
• Kompetanse for utvikling – Strategi for kompetanse-
 utvikling i grunnopplæringen 2005–2008

Desse dokumenta kan du bestille gjennom Akademika
på telefonnummer 800 80 960 (grønt nummer), eller
du kan laste dei ned via nettadressene til høgre.

Viktige nettadresser
Oppdatert informasjon om Kunnskapsløftet
finn du på desse nettadressene:

www.kunnskapsloeftet.no
www.odin.dep/ufd
www.skolenettet.no
www.utdanningsdirektoratet.no
www.fug.no
www.foreldrenettet.no
www.utdanning.no
www.skoleporten.no
www.oahpponeahtta.no

Skuleåret 2005–2006
Over 200 grunnskular startar opp med heile eller delar av den
nye læreplanen.

Skuleåret 2006–2007
Reforma startar! 1. – 9. trinnet i grunnskulen og 1. trinnet i den
vidaregåande skulen tek i bruk nye læreplanar og ny fag- og
timefordeling. Det obligatoriske andre framandspråket innførast
gradvis med start på 8. trinnet. Skular som ønskjer det, kan tilby
det andre framandspråket på barnetrinnet. Skulane kan tilby
programfag på ungdomstrinnet.

Skuleåret 2007–2008
Alle grunnskulane tek i bruk nye læreplanar også for 10. trinnet.
Frå våren 2008 blir eksamenen i grunnskulen endra.

Slik blir Kunnskapsløftet innført

Vil du vite mer?

11

12

Utgitt av :

Utdannings- og forskningsdepartementet

Offentlege institusjonar kan tinge fleire

eksemplar av denne publikasjonen frå:

Statens forvaltningsteneste

Kopi- og distribusjonsservice

www.publikasjoner.dep.no

E-post: publikasjonsbestilling@ft.dep.no

Telefaks: 22 24 27 86

Oppgi publikasjonskode: F-4189 N

D
es

ig
n:

 T
an

k
 •

 T
ry

kk
: P

ar
aC

ar
d.

no

