

Kunnskapsdepartementet
Opplæringsavdelingen
Pb. 8119 Dep.
0032 Oslo

Vår dato
17.06.15

Vår referanse

Saksbehandler
Elin Kreyberg

Deres dato
19.03.15

Deres referanse
15/1647

Høring - NOU 2015:2 Å høre til. Virkemidler for et trygt psykososialt skolemiljø.

Regionsenter for barn og unges psykiske helse, Helseregion Øst og Sør (RBUP Øst og Sør), viser til mottatt høringsnotat av 19.03.2015 vedrørende NOU 2015:2.

RBUP Øst og Sør er en kompetansegivende organisasjon, som gjennom forskning og undervisning arbeider for å støtte og bedre tjenestene for barn og unge. Vi takker for anledningen til å uttale oss.

Utredningen er omfattende og tar for seg mange viktige aspekt knyttet til inkludering, ekskludering, trakassering og mobbing. Vår kompetanse er først og fremst barn og unges psykiske helse, noe som også inkluderer psykososialt læringsmiljø og sammenhenger mellom læring, læringsatferd og psykisk helse. Vi har lest og drøftet utvalgets utredning med dette som fokus. Samlet sett er utredningen grundig og omfattende, både når det gjelder kunnskapsstatus, foreslåtte innsatser, ressurser og begrunnelser for nytt lovutkast

Først gir vi noen overordnede tilbakemeldinger og innspill til utredningen. Uttalelsen for øvrig er organisert rundt de fem punktene departementet særlig ber om uttalelser i forhold til.

Generelle merknader

I tillegg til at et inkluderende og trygt skolemiljø vil kunne bidra til å fremme god psykisk helse og forebygge psykiske helseplager, vil et slikt miljø også kunne ha terapeutisk effekt for barn og unge med psykiske lidelser og psykiske vansker. Dette synes lite berørt i utvalgets utredning, og faller kanskje også utenfor utvalgets mandat. Ikke desto mindre finner vi grunn til å påpeke at unngåelse, tilbaketrekking, isolasjon og normbrytende atferd, kan være symptomer på ulike psykiske helseplager. Dette er symptomer som ofte kan henge sammen med manglende opplevelse av tilhørighet i fellesskapet (for barn og unge ofte sammenfallende med det sosiale

**Regionsenter for barn og unges psykiske helse
Helseregion Øst og Sør**

RBUP Øst og Sør
Gullhaugveien 1-3, 0484 Oslo
Postboks 4623 Nydalen, 0405 Oslo

Sentralbord: + 47 22 58 60 00
Web: <http://www.r-bup.no>
Firmamail: mail@r-bup.no

Bankkonto: 6096.05.18392
Org.nr: 980.633.004

miljøet på skolen). Manglende opplevelse av tilhørighet kan således være både del av et symptom-bilde, årsak til og konsekvens av psykiske helseutfordringer. I en utredningen er dette aspektet lite berørt. Vi mener dette i større grad burde vært gjenspeilet i drøfting og beskrivelse av tiltak.

Barn og unge står overfor ulike utviklingspsykologiske «kjerneoppgaver» som skal finne sine aldersadekvate løsninger. Ulike alderstrinn krever ulik utviklingsstøtte. Sentralt i dette perspektivet er utvikling av identitet og autonomi. I prosessen for å utvikle identitet står gruppetilhørighet sentralt. Grupper defineres ikke bare i kraft av hva grupped medlemmer har felles, men også i hva som skiller gruppen fra andre grupper. For barn og unge, kanskje spesielt for ungdom, er det viktig å utforske og erfare både fellesskap og forskjellighet. Det er grunnleggende viktig å arbeide for at ingen skal oppleve seg krenket, trakassert eller utestengt. Implisitt i dette ligger imidlertid også behov for å utvikle respekt for forskjeller, ulike prioriteringer, konflikter og motsetninger. Barn og unge har behov for utviklingsstøtte som hjelper dem til å håndtere konflikter i sin utvikling mot robust selvforståelse og integritet. Dilemmaene knyttet til å skulle både beskytte mot utestenging og samtidig gi nødvendig utviklingsstøtte for utvikling av toleranse for forskjellighet og konflikt kommer, etter vårt syn, ikke tilstrekkelig tydelig frem i drøftingen av tiltak. Konflikthåndtering og personlighetsutvikling er områder der lærere selv rapporterer å ha sviktende kompetanse (Skålvik og Skaalvik 2013). Vi hadde ønsket at utvalget ga dette særlig omtale, for eksempel i tilknytning til kompetansehevingsbehov (kommunikasjons- og konflikthåndterings-kompetanse).

Utvalget peker innledningsvis (s 32) på at omtale av «mobbeoffer» og «mobbere» kan føre til stigmatisering og at mobbing ikke alene kan forklares ut fra personlighetstrekk, men består av komplekse sosiale prosesser og må sees i sammenheng med konteksten. Vi vil trekke frem forskningen til Schott og Søndergaard (2014), som også er referert i meldingen, men ikke gitt tilstrekkelig oppmerksomhet i den videre drøftingen som leder frem til foreslåtte tiltak. De kritiserer det individualpsykologiske perspektivet som har preget mye av forskningen på og forståelsen av mobbing. Med en slik forståelse vil en fort individualisere forståelsen av mobbefenomenet og ikke gi tilstrekkelig rom for å forstå inkludering og utestenging i lys av dynamikken i barne- og ungdomsgruppen. Videre kan en slik forståelse gi lite rom for at rollene som «mobber» og «offer» er omskiftelige og flyktige posisjoner som alle barn kan posisjoneres i eller innta (Hegna og Bakken 2015). Disse perspektivene er viktige og gjenspeiles, etter vår vurdering, ikke tilstrekkelig tydelig i utvalgets drøfting av virksomme tiltak.

I kapittel 10.5.3 heter det at: «Det kan stilles spørsmål ved om antall elever i klassen og lærertetthet har betydning for elevens opplevelse av skolehverdagen», og det vises blant annet til elevundersøkelsen. Her savner vi referanser til omfattende internasjonal forskning som ganske klart slår fast at klassestørrelse har betydning, både for elevenes resultater og trivsel (Bascia 2010). Bascia oppsummerer forskning på klassestørrelse og konkluderer med at elever i klasser

med høy lærertetthet ser ut til å lære mer, være mer engasjerte og mindre forstyrrende. Foreldre rapporterer også at de opplever at barna trives bedre i mindre klasser.

Utvalget foreslår at det skal utarbeides plan for implementering og defineres konkrete mål før innsatsen «Inkluderende skole» settes i verk. Videre anbefaler de en innfasing av innsatsen og oppstart med pilot. I tillegg understrekes betydningen av å evaluere innsatsen, og å sette av midler til dette. Vi støtter disse anbefalingene.

Utvalgets fem målsettinger for statens arbeid:

(1) Bedre rettssikkerhet og rettsvern for elevene og mer effektiv håndheving av opplæringslovens §9a.

Det legges stor vekt på å lovfeste retten til ikke å bli utsatt for krenkelser, mobbing, trakassering eller diskriminering. Utvalget ønsker å gi foreldre og elever tydeligere rettigheter, enklere klageprosjekt og å sikre forsvarlig klagebehandling. Dette er svært tydelig og godt behandlet av utvalget.

Vi gir også vår fulle støtte til utvalgets presisering av at det må være den enkeltes opplevelse av krenkelse som danner grunnlag for klager og vurdering av tiltak. Samtidig ser vi at dette kan være et utfordrende premiss å handle ut fra. Spesielt utfordrende vil det være i situasjoner der flere parter føler seg krenket. I denne forbindelse vil vi også understreke at sanksjoner mot enkeltelever aldri må innebære krenkelser. Alle i skolemiljøet har krav på beskyttelse og på å oppleve et trygt og inkluderende skolemiljø. Dette gjelder også elever som utfører handlinger som oppleves krenkende. Å akseptere eleven, men ta avstand fra og forhindre destruktiv atferd, er utfordrende, men nødvendig. Endelig vil vi også peke på at for noen elever (og foreldre) kan opplevelsen av krenkelse forstås som en del av «tilstandsbildet» eller en generalisert forståelse av seg selv i samspill med skolen eller omgivelsene. Også disse elevene og foreldrene har krav på å bli møtt med toleranse og respekt, men det kan være problematisk om deres opplevelse skal danne grunnlag for sanksjoner og eventuelt også erstatningssøksmål. God opplæring og bevisstgjøring av skoleleder og lærere, som utvalget også foreslår, er derfor helt avgjørende. Den foreslåtte lovendringen, spesielt § 9A-3, er detaljert og rettet mot skole/skoleleder. Vi mener det er et godt tiltak å så tydelig lovfeste skoleleders ansvar og forpliktelse. Det kan likevel tenkes at detaljeringsnivået kan medføre uhensiktsmessige. Det vil være behov for mer ressurser med juridisk kompetanse, også lett tilgjengelig for den enkelte skole.

Vi stiller oss undrende til bruken av ordet «overvåke» i §9A-3g, og vi foreslår at det fjernes.

I tillegg er gjennomføring av «Elevundersøkelsen» lovfestet. Dette er navnet på en spesifikk spørreundersøkelse, og vi foreslår at dette endres til mer generelt «årlig elevundersøkelse» e.l., da navn og form på spørreundersøkelsen kan forandre seg.

(2) Skolekulturer gjennomsyret av nulltoleranse for krenkelser, mobbing, diskriminering og trakassering.

Nulltoleranse for mobbing er, etter vår mening, den eneste etisk forsvarlige målsettingen. Samtidig vil det å knytte en slik rettighet så sterkt til individets opplevelse nødvendigvis by på utfordringer med hensyn til hvordan en forstår kontekst og rimelighet, og hvordan en rettighet skal tolkes i dette lyset. Arbeidsgruppen ønsker ikke å foreslå alternative formuleringer, men vil gjøre oppmerksom på at den ideelle målsettingen om null-toleranse også byr på dilemma både skolen, storsamfunnet og den enkelte lærer må gis kompetanse til å håndtere.

(3) Bedre involvering og samarbeid med elever og foreldre.

Utvalget understreker betydningen av å involvere foreldre og elever i arbeidet for et inkluderende og trygt skolemiljø. Vi støtter et slikt syn og utvalgets forslag til tiltak. Spesielt viktig er det at foreldre og elever involveres på gruppenivå, med representasjon i råd og utvalg som gis reell innflytelse og reelt medansvar. Dette vil kunne komme alle elever til gode, også elever som ikke har foreldre som støtter dem i skolehverdagen.

(4) Tydligere ansvarliggjøring av skoleeieren og skolen og økt kapasitet/kompetanse til å arbeide langsiktig og systematisk med skolemiljø, krenkelser, mobbing, diskriminering og trakassering.

Ansvarliggjøring av skoleeier og tydeligere forpliktelser for både skoleeier og skoleledelse er, etter vår mening, kanskje det som er viktigst for å skape forandring. Spesielt er tydeliggjøringen av skoleeiers ansvar, både til å følge opp, føre tilsyn og til å gi skolene og skoleledere veiledning ved behov vesentlig. Som det understrekes i utredningen, er tiltak på systemnivå avgjørende for å få til en positiv utvikling.

(5) Et styrket støttesystem med tydelig ansvars- og oppgavefordeling.

Utvalget foreslår mange gode tiltak som er grundig og godt underbygget. Vi støtter forslag om å satse bredt på utdanning og kompetanseheving slik utvalget foreslår. Utvalget peker på mulige endringer i fordelingsnøkkelen av midler og antyder at mye kan gjøres innen rammen av nåværende ressurser. Dette er en vurdering vi deler. Vi vil imidlertid likevel problematisere forslaget om å overføre ressurser fra Statped til PPT. Det er en fare ved å tenke «kroner pr. hode» i fordeling av ressurser. Statped har kompetanse på elever med vansker som er relativt sjeldne og ofte har behov for betydelige ressurser, kanskje særlig i lys av disse elevenes rett til å bli inkludert i eget nærmiljø. Samtidig er en samordning av ressurstildeling og et helhetlig blikk på de ulike tjenestenes arbeids-, kompetanse- og ansvars-områder et nødvendig og godt tiltak.

Skolehelsetjenesten omtales som en sentral tjeneste i dette arbeidet, noe vi støtter. I tillegg til forslaget om ekstra bevilgning for at normen for antall helsesøstre i skolene skal oppnås, bør

skolehelsetjenesten få utvidet kompetanse gjennom stillinger også for andre faggrupper med kompetanse på barn og unges psykiske helse.

Frivillige organisasjoner omtales som viktige i forhold til barn og unges psykososiale oppvekstmiljø. Vi anser det som en styrke at disse omtales. Samtidig ser vi at det vil kunne representere en utfordring å tilby kompetansehevende tiltak til frivillige.

Psykisk helsevern for barn og unge (PHBU), i utredningen omtalt som BUP, har, som det påpekes, et veiledningsansvar og et ansvar for å delta i forebyggende tiltak. Det ligger et ubrukt potensiale i å pålegge helsetjenestene og kompetansemiljøene et særlig ansvar for å bistå skoler og pedagogisk personale i arbeidet med å gjøre skolen til en trygg lærings- og oppvekst-arena for alle barn og unge.

Samarbeid mellom fagmiljø, foresatte og elever er grunnleggende viktig. Samtidig er det noen utfordringer med dette som utredningen i liten grad drøfter. Ulike samfunnsoppdrag, lovverk og jurisdiksjoner kan være en utfordring for samarbeid. Kjennskap til andre tjenester og avklaring av myndighetsområder og ansvarsfordeling er nødvendig kompetanse for et god samarbeid. Her er det behov for kompetanseheving for alle involverte tjenester.

Vi er setter pris på at RBUP Øst og Sør nevnes i denne sammenhengen. Vi bidrar gjerne med vår kompetanse for å støtte tjenestene i arbeidet med å sikre barn og unge et trygt skolemiljø i en inkluderende skole.

Utvalget anbefaler utvidet fagkompetanse på skolene for å bedre det psykososiale miljøet, men vil ikke foreslå endringer i regelverk. Vi mener flerfaglig kompetanse er viktig og at det bør gis sentrale føringer knyttet til krav om utvidet kompetanse og nye faggrupper i skolen og i skolehelsetjenesten. Avslutningsvis vil vi understreke at alle skolens ansatte, også ansatte på SFO må omfattes av kompetansehevingstiltak. Vi vil støtte oppfordringen om å vurdere å lovfeste flere kvalitetssikrende bestemmelser i opplæringsloven.

Sign.

Arild Bjørndal
Direktør
RBUP Øst og Sør

Referanser

Basci N (2010) Reducing class size: What do we know? Ontario Institute for Studies in Education

www.cea-ace.ca

Hegna K & Bakken A (2015), *Mobbeprogrammene I norsk skole – et kritisk blikk på evalueringene*

Bedre skole nr 2 2015

Schott, RM & Søndergaard DM (2014) *School Bullying New Theories in context*. Cambridge University Press.

Skaalvik EM & Skaalvik S (2013) *Lærerrollen sett fra lærernes ståsted* Tr. heim NTNU

Samfunnsforskning as