

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

HØRINGSUTTALELSE FRA LIONS NORGE

Innledning

I forbindelse med opplæringsprogrammet MITT VALG (MV) er Lions Norge høringsinstans for NOU 2015:2 med frist 22 juni 2015.

Fra departementets side ble høringsinstansene bedt om å vurdere behovet for å videresende høringen til underliggende etater/virksomheter, medlemsorganisasjoner o.l. Det ble fra Lions side laget et foreløpig høringsutkast, slik at ulike aktører i Lionsorganisasjonen kunne komme med innspill, og her følger en endelig høringsuttalelse fra Lions Norge og Stiftelsen DET ER MITT VALG.

Vi følger departementets innspill om struktur på høringene: «Kunnskapsdepartementet ber høringsinstansene om å organisere sine høringsuttalelser i tråd med utvalgets samlede liste over tiltak i kapittel 1.6, med henvisning til kapittel, og at andre kommentarer kommer til slutt.»

Høringsuttalelser i forhold til foreslått struktur (ref. kapittel 1.6)

Kapittel 1.6 gir en samlet oversikt over utvalgets forslag til tiltak. Ut fra kapitteloversikten gir vi her følgende uttalelser:

1. Kapittel 12: Fra menneskerettigheter til praksis

Det er en selvsagt ting å referere til menneskerettigheter og barnekonvensjonen, men det er mye arbeid som gjenstår før dette gjenspeiles i det psykososiale miljøet.

Vi støtter forslagene om å implementere barnekonvensjonen på en bedre måte, at det utarbeides en nasjonal handlingsplan, og at det blir en ny statlig satsing på en «Inkluderende skole».

Utfordringen er å bevisstgjøre barn og unge på viktigheten av barnekonvensjonen gjennom konkrete pedagogiske metoder, med tanke på at kunnskaper og holdninger fører til gode handlinger.

2. **Kapittel 13: Arbeid med å fremme et godt skolemiljø og forebygge krenkelses, mobbing, trakassering og diskriminering**

Vi støtter at det må fokuseres sterkt på at den lokale skolekulturen skal ha nulltoleranse for mobbing og krenkelses. Den skolebaserte kompetansen må økes gjennom forpliktende deltakelse i skoling, blant annet i hvordan en skal oppdage og håndtere mobbing og andre krenkelses.

Utfordringen er som følger: graden av pålagt forpliktelse fra skoleeier kan her være avgjørende.

Alle som arbeider med barn og unge må være forpliktet til raskt å gripe inn når mobbetendenser og situasjoner oppstår. Dette kan ikke sterkt nok understrekes.

3. **Kapittel 14: Håndtering av krenkelses, mobbing, trakassering og diskriminering i skolen**

Vi støtter forslaget om at det sentralt utarbeides en veileder om håndtering av krenkelses, mobbing, trakassering og diskriminering.

4. **Kapittel 15: Økt rettssikkerhet ved tydeliggjøring av opplæringsloven kapittel 9a**

Vi støtter forslaget om å bedre elevenes rettssikkerhet og rettsvern.

Utgangspunktet er at elever og foreldre ikke engasjeres godt nok i skolens arbeid med det psykososiale miljøet. Et godt psykososialt miljø er en viktig forutsetning for elevenes faglige læring.

Utfordringen er å engasjere og bevisstgjøre barn og unge gjennom konkrete undervisningsopplegg. Regner med at sentrale myndigheter kan lage en liste med programmer som er på markedet. Det er vår erfaring at lærere og skoler etterspør konkrete hjelpemidler i et slikt arbeid.

Et annet viktig poeng er at myndighetene bør vurdere å «innføre» et fag, der psykososiale og andre utfordringer kan diskuteres på en systematisk måte med elevene. Vi tilbyr opplegget MITT VALG, og flere skoler setter av en time i uken eller hver andre uke til å arbeide med læringsmiljø, sosial kompetanse og problematferd, som for eksempel mobbing. Noen har kalt dette MITT VALG-timen eller Sosial Kompetanse-timen og lignende. På høringskonferansen ble det fra en elevgruppe sagt at de hadde et fag som het «Livet», der vesentlige problemstillinger for barn og unge kunne tas opp. Da blir det en konkretisering av det som sies i Generell læreplan: «Opplæringsens mål er å ruste barn, unge og voksne til å møte livets oppgaver og mestre utfordringer sammen med andre.»

Djupedalutvalget mener at foreldrene spiller en viktig rolle i forhold til både utvikling av gode læringsmiljøer og arbeid mot mobbing. Etter vår mening er foreldrene en avgjørende samarbeidspartner for skolen i dette viktige arbeidet. Kommunikasjon og samhandling mellom skole og hjem kan i mange tilfeller bli bedre. Derfor må foreldrene ha en god relasjon til barnas lærere for å redusere problemer med mobbing. Foreldrene bør i stor utstrekning involveres gjennom egne foreldremøter og aktuelt fagstoff for foreldre

5. **Kapittel 16: Styrket håndheving av brudd på kapittel 9a**

Det ligger inne et forslag om å gjøre barneombudet til klageinstans.

Lions Norge støtter forslaget om at barneombudet skal være førsteinstans ved klagesaker. Barneombudet sa selv på konferansen at de var klare for oppdraget, men noen forutsetninger måtte på plass.

Barneombudets rolle bør selvsagt diskuteres i ulike sammenhenger, fordi det kan være utfordrende å kombinere ombudsrollen med en forvaltningsoppgave som en klageinstans vil innebære.

Vi mener det er viktig at dette ikke bare blir overordnede byråkratiske bestemmelser. Det er en utfordring å skape gode lokale strategier for å håndtere brudd på opplæringsloven

6. Kapittel 17: Skoleeierens styring og støtte

Vi støtter tydeliggjøring av skoleeiers styring og støtte.

Det er vår erfaring at det er mye lettere for den enkelte skole og den enkelte lærer å arbeide målrettet og planmessig hvis skoleeier og skoleledelsen aktivt støtter og motiverer skolene for forsterket innsats.

Hvis skolene i en kommune er kurset, er det viktig at kommunenivået følger opp med veiledning med jevne mellomrom. Dette er en utfordring og bør understrekes tydeligere.

Noe av det viktigste er langsiktig og systematisk satsing, slik at skippertak og «kenguru-praksis» unngås.

7. Kapittel 18: Styret samarbeid med andre – et bedre støttesystem

Vi støtter strategier som fremmer tverretattlig samarbeid. Når det gjelder problematferd som mobbing, krenkelser, rus med mer, er det svært viktig å etablere godt samarbeid med skolehelsetjenesten. Det at helsesøstre på skolene har en annen arbeidsgiver enn det pedagogiske personalet må ikke være til hinder for en effektiv helsetjeneste.

Utfordringen er igjen graden av forpliktelse.

8. Kapittel 19: Å styrke kompetansen

Vi støtter forslaget om at mobbeproblematikken må synliggjøres sterkere i lærerutdanningen, slik at dette blir nedfelt i læringsutbyttebeskrivelsene på ulike trinn.

9. Kapittel 20: Forskning

Vi gir vår tilslutning til at det framover må forskes på mange områder i forbindelse med mobbing.

Når det gjelder forskning og MITT VALG, har stiftelsen etablert samarbeid med Institutt for Atferdsvitenskap ved Høgskolen i Oslo og Akershus med tanke på et doktorgradsarbeid i forbindelse med effekter av undervisningsopplegget.

Andre kommentarer:

Lions Norge/Stiftelsen DET ER MITT VALG mener at NOU 2015:2 er et grundig og viktig arbeid, som kan føre til at barn og unge i årene som kommer vil oppleve færre krenkelser, mobbing og trakassering. Dette er ikke bare et problem for den enkelte og den enkelte familie, men utvalget sier at dette også er blitt et samfunnsproblem.

Vi mener videre at MITT VALG, som er et kunnskapsbasert verktøy for skolene i forhold til utvikling av gode læringsmiljøer og arbeid mot mobbing og annen problematferd, overensstemmer godt med mange av tiltakene som er foreslått i Djupedalutvalgets utredning

Begrunnelser for dette er som følger:

- MITT VALG dekker hele opplæringsløpet fra barnehage og grunnskole til videregående skole.
- Programmet er tilpasset Kunnskapsløftet i skolen, rammeplan for barnehagen, og er i samsvar med opplæringsloven og barnehageloven.
- Myndighetene har satt programmet MV i en kategori programmer med dokumenterte resultater.
- MV har et primærforebyggende fokus der alle barn og unge er målgruppe.
- Våre opplegg er systematiske og langsiktige, slik at vi unngår skippertak med begrenset virkning.
- Profesjonelle instruktører fra stiftelsen holder kurs i undervisningsprogrammet for ansatte i barnehage og skole.
- Vi legger vekt på veiledning og oppfølging etter grunnskoleringen

Vi mener videre at utredningen er meget grundig med tanke på kunnskapsgrunnlaget gjennom nasjonal og internasjonal forskning. Dette gjelder hele Del III, Kapitlene 3 – 11.

Det er også positivt at det er stort fokus på rettssikkerhet og håndheving av opplæringsloven kapittel 9a. Ref. kapittel 15 og 16 i utredningen.

Frivillig sektor kan også være en viktig støttespiller og et supplement til den offentlige virksomheten når det gjelder forebyggende arbeid. Dette sier utvalget noe om i kapittel 18, side 327, der de blant annet foreslår: «Frivillige organisasjoner må sikres driftsvilkår slik at de kan arbeide mot krenkelser og mobbing som et supplement til offentlige innsatser.»

Stiftelsen DET ER MITT VALG og Lions Norge har et bredt forebyggende fokus, der også mobbing og krenkelser er integrerte og konkrete innholdselementer i flere leksjoner. Vi mener at offentlig innsats kan kombineres med den frivillige innsatsen fra mange lag og organisasjoner. På den måten får vi et utvidet forebyggingsbegrep.

Vi synes det er positivt at utvalget presiserer på sidene 151 og 177 ulike forslag til kriterier i forbindelse med støtte til programmer. Det står at programmene må ta hensyn til skolens behov, og programmer på dette feltet bør inneholde temaer som skjult mobbing, digital mobbing og psykisk helse. Videre står det at programeierne må vise til innovasjon og nytenkning, samt vektlegge implementering og kvalitetsutvikling.

Vi mener dette er viktige føringer å prioritere for tilbydere av programmer.

På høringskonferansen 30 april i Oslo kom det en del innspill fra ulike aktører på feltet. Her vil vi nevne representanter for handicappede barn, blinde, språklige minoriteter, skeiv ungdom og spesielt begavede barn. Det kom fram at slike grupperinger fort kunne bli mobbeofre. Siden MITT VALG har et inkluderende siktemål og et primærforebyggende perspektiv, mener vi det er riktig å integrere satsingen til også å gjelde disse. Ellers mener vi at det er summen av de hundre tiltakene som det blir avgjørende å implementere. Mange tiltak er selvsagt en styrke med tanke på bredt forebyggende arbeid, men det blir også en utfordring å se alle tiltakene i sammenheng.

Vi støtter Djupedals innspill på høringskonferansen 30 april i Oslo: Mobbing og trakassering har store konsekvenser, og det er en moralsk forpliktelse til å gjøre noe med det.

9. juni 2015

Heidi Lill Mollestad Oppegaard
Generalsekretær Lions Norge

Ivar Tollefsrud
Daglig leder Det er mitt valg