
1

 Journalpost:16/94138

Saksnummer Utvalg/komite Dato

389/2016

Fylkesrådet 22.11.2016

172/2016

Fylkestinget 05.12.2016

Komite for utdanning 05.12.2016

Høring - Mer å hente - Bedre læring for elever med stort

læringspotensial

Sammendrag

Fylkesrådet foreslår at fylkestinget stiller seg positiv til at behovene for elever med stort

læringspotensial settes på dagsordenen. Det burde vært en tydeligere vektlegging av

videregående opplærings rolle i Jøsendalutvalgets utredning. Videre savnes konkrete forslag

om muligheten for at elever innenfor målgruppen kan gjennomføre videregående opplæring

på kortere tid enn normert. Fylkesrådet hadde forventet forslag i høringen som fremmer en

læringskultur der elever med stort læringspotensial får en funksjonell anerkjennelse.

Fylkesrådet tar oppgaven med å følge opp utvalgets utredning gjennom strategi for bedre

gjennomføring. Fylkesrådet vil rapportere til fylkestinget på dette arbeidet fra og med

Tilstandsrapporten 2017.

Bakgrunn

Regjeringen oppnevnte 18. september 2015 et utvalg for høyt presterende elever. Utvalget

fikk følgende mandat:

«Skolen har etter opplæringsloven § 1-3 en plikt til å tilpasse opplæringen til den enkelte

elevs evner og forutsetninger. Skolen har, og skal fortsatt ha, oppmerksomhet rettet mot

elever som trenger ekstra støtte i opplæringen. Plikten til å gi den enkelte elev tilpasset

opplæring gjelder imidlertid også elever som presterer på høyt faglig nivå, elever som har

spesielle talent og elever som har potensial til å nå de høyeste faglige nivåene.

Utvalget skal vurdere forutsetninger, og foreslå konkrete tiltak, for at flere elever skal prestere

på høyt og avansert nivå i grunnopplæringen og for at høyt presterende elever skal få et

bedreskoletilbud. Utvalget skal vurdere og komme med anbefalinger om hvordan et variert og

tilpasset undervisningstilbud for høyt presterende elever kan gis innenfor den ordinære

opplæringen, men også vurdere særskilte pedagogiske tiltak spesielt tilrettelagt for gruppen

eller enkeltelever. Utvalget må vurdere organisatoriske, pedagogiske, didaktiske, sosiale,

juridiske og økonomiske forhold.

Som grunnlag for vurderinger og forslag skal utvalget utarbeide et kunnskapsgrunnlag basert

2

på nasjonal og internasjonal forskning og erfaringer fra andre land som har flere høyt

presterende elever.

Minst ett av utvalgets alternativer skal kunne realiseres innenfor dagens ressursrammer.

Utvalget skal legge til rette for at representanter fra relevante organisasjoner og fagmiljøer får

legge frem sine synspunkter, problemstillinger og innspill for utvalget.

Utvalget skal avslutte sitt arbeid innen 15. september 2016.»

Utvalget har i sin drøfting av mandatet valgt å gå bort fra begrepet «høytpresterende elever».

Utvalget bruker gjennomgående begrepet «elever med stort læringspotensial». Dette begrepet

legges også til grunn i denne saken.

Utvalget presenterer i utredningen tre sentrale systemerkjennelser som utvalget mener må

vektlegges i arbeidet med å gi elever med stort læringspotensial bedre betingelser for læring i

skolen:

1. Grunnopplæringen gir ikke elever med stort læringspotensial en tilpasset opplæring

som gjør det mulig for dem å realisere sitt læringspotensial.

2. Skolene utnytter ikke handlingsrommet for pedagogisk og organisatorisk

differensiering.

3. Utdanningssystemet nasjonalt og lokalt har behov for et felles kunnskapsgrunnlag

for å iverksette forbedringstiltak på kort og lang sikt.

Utvalget skal vurdere forhold av organisatorisk, pedagogisk, didaktisk, sosial, juridisk og

økonomisk art. Utvalget har valgt å kategorisere disse seks forhold i tre hovedgrupper som

peker mot systemerkjennelsene nevnt i forrige avsnitt:

· Rammebetingelser

· Kunnskap, forskning og erfaringer

· Kompetanse og undervisningspraksis

Utvalgets anbefalinger følger denne tredeling og gjengis nedenfor.

Rammebetingelser:

Utvalget anbefaler at nasjonale myndigheter:

– Justerer opplæringslovens § 1-3 for å tydeliggjøre at lovbestemmelsen også inkluderer

elever med stort læringspotensial.

– Tydeliggjør handlingsrommet i dagens regelverk for skoleleder, skoleeier og fylkesmannen,

for eksempel gjennom nasjonale kompetanseutviklingstiltak som Regelverk i praksis og

RefLex (se kapittel 6.2).

– Sørger for at progresjonsbeskrivelsene i veiledningene til læreplaner for fag skal vise

eksempler på kompetanse på et høyt og avansert nivå og gi støtte til lærerens arbeid med å

tilpasse undervisningen for elever med stort læringspotensial. Utviklingen av beskrivelsene

3

må skje parallelt med fagfornyelsen i Kunnskapsløftet.

Kunnskap, forskning og erfaring:

Utvalget anbefaler at forskningsmiljøer:

– Utfører forskning av høy kvalitet om elever med stort læringspotensial i tett kobling og

samarbeid med lærerutdanning og skoler.

Utvalget anbefaler at nasjonale myndigheter:

– Konsentrerer ressurser til forskning dedikert til elevgruppen. Kritiske suksessfaktorer er

sterke forskningsmiljøer, og at forbindelser mellom forskning, lærerutdanning og skole

styrkes for å påvirke praksis i klasserommet.

– Sikrer at forskning koordineres og formidles til sektoren.

– Sørger for at tilpasset opplæring for elever med stort læringspotensial inkluderes som

tema i:

– Skoleleder- og lærerutdanning og utdanning i spesialpedagogikk, utdanning til PPT

– Videreutdanning

– Hvert fjerde år systematisk kartlegger og evaluerer effekter av tiltak for elever med stort

læringspotensial.

– Sørger for at det utvikles kompetanseprogram for PPT og spesialpedagogiske institusjoner

om lærevansker hos barn og unge med stort læringspotensial.

Kompetanse og undervisningspraksis:

Utvalget anbefaler at skoleeier:

– Bygger kapasitet på den enkelte skole og mellom skoler slik at det arbeides systematisk med

oppfølging av elevenes læring.

– Tar ansvar for at skole og PPT har kompetanse i og ressurser til å identifisere elever med

stort læringspotensial og tilpasse opplæring for dem.

Utvalget anbefaler at skoleleder:

– Tar i bruk eksisterende forskning og tilrettelegger for fleksibel organisering for elever med

stort læringspotensial.

Utvalget anbefaler at lærere:

– Bruker forskningsbasert kunnskap og varierer undervisningsmetoder gjennom for eksempel

4

dybdelæring og berikelse.

Utvalget anbefaler at nasjonale myndigheter:

– Vurderer tiltak for å sikre at skoleeiere samarbeider og tar ansvar for tilbud om forsering til

aktuelle elever.

– Sørger for at det utvikles digitale læringsressurser for elever som blant annet ivaretar

dybdelæring i alle fag.

– Sørger for utvikling og bruk av e-læringsmodul for skole og PPT og for å øke kompetanse

om elever med stort læringspotensial.

– Vurderer utvidelse av lærerspesialistordningen til å inkludere kunnskap om elever med stort

læringspotensial.

– Utvikler kunnskapsbasert kartleggings- og veiledningsmateriell for identifisering og

didaktiske råd i fag for skoler, kommuner og PPT.

– Sørger for at tilpasset opplæring for elever med stort læringspotensial inkluderes som tema i

nasjonale satsinger og veiledningsmateriell.

Problemstilling

Denne saken har flere problemstillinger:

· Utredningen favner om hele det 13-årige løpet. Videregående skoles rolle kommer

ikke tydelig fram.

· Det har tradisjonelt vært liten oppmerksomhet mot høytpresterende elever og elever

med stort læringspotensial. Saken belyser behovet for mer kunnskap om disse

elevgruppene også i videregående opplæring i Nordland.

· Fylkesrådet utvikler nå en ny skolepolitikk for Nordland. Utredningen fra

Jøsendalutvalget må ses i lys av ambisjonene for videregående opplæring i et

fremtidsperspektiv.

· Jøsendalutvalget fremmer en rekke tiltak. Fylkesrådet vil i kommende saker belyse

hvordan Nfk skal følge opp utredningen og utvalgets forslag.

Vurderinger

Fylkesrådet har gjennom sin politiske plattform, Samfunnskontrakt for Nordland,

fylkestingssaken om utdanningsprofil og satsingsområder for de videregående skole og

helhetlig melding om videregående opplæring varslet en ny skolepolitikk for Nordland.

Vurderingene av Jøsendalutvalgets utredning må ses i lys av rådets skolepolitikk.

Fylkesrådet har som visjon at alle elever og lærlinger skal fullføre og bestå videregående

opplæring. I lys av denne visjonen hilser fylkesrådet Jøsendalutvalgets utredning velkommen.

Elever som har gode prestasjon eller stort læringspotensial er en gruppe som kan møte

utfordringer med motivasjon for læring og i verste fall problemer med gjennomføring dersom

læringstrykket i undervisningen er for lav eller at undervisningen ikke er variert og

5

motiverende nok for disse elevene. En skolepolitikk som tar mål av seg til at alle skal

gjennomføre må derfor også favne om høytpresterende elever og elever med stort

læringspotensial.

Fylkesrådet har som mål å gi et godt tilbud for alle i den offentlige fellesskolen. Fellesskolen

må gi elever med stort læringspotensial muligheten til å forsere fag via raskere progresjon og

større faglig fordypning. Fylkesrådet støtter derfor utvalgets forslag om at egne eliteskoler

ikke er veien å gå.

Resultatene fra elevundersøkelsen gir en pekepinn på hvordan elevene i videregående

opplæring opplever læringsmiljø og læringstrykk. Elevenes motivasjon viser en stabil tilstand

over tid. Resultatene fra elevundersøkelsen indikerer at en signifikant andel av elevene viser

interesse for å lære, men undersøkelsen gir også indikasjoner at en større andel elever enn

godt er angir at de ikke liker skolearbeidet spesielt godt. Resultatene over tid er angitt i

figuren nedenfor.

Elevundersøkelsen spør også elevens om deres egen følelse av mestring. Her viser resultatene

at mange av elevene opplever at de mestrer skolearbeid og lekser. Det finnes likevel en liten

gruppe elever som ikke opplever dette. Resultatene over tid vises i figuren nedenfor. Det er

gledelig at andelen elever som opplever mestring øker.

6

En annen indikator som er relevant for problemstillingene i Jøsendalutvalgets rapport er om

elevene opplever at de får faglige utfordringer. Resultatene på denne indikatoren vurderes

som gode, og utvikling over tid vises i figuren nedenfor.

Fylkesrådet etterlyser en klarere vektlegging av videregående opplæring i Jøsendalutvalgets

utredning. Rådet er inneforstått med at mye av innsatsen for å ivareta elever med stor

læringspotensial må legges i grunnskolen, men fylkesrådet mener at denne elevgruppen må

ivaretas gjennom hele det 13-årige skoleløpet. Skoletilbud som teknologi- og forskerlinjen

burde vært vurdert av utvalget. Det mener vi er et tilbud som gir mange elever innenfor

målgruppa et motiverende og utfordrende læringsmiljø. Utvalget burde sett nærmere på

erfaringer, og den fagpedagogiske praksisen som er etablert ved disse forskerklassene

innenfor studiespesialisering.

Utvalget nevner den nasjonale strategien Tett på realfag, men sier lite andre fagområder som

samfunnsfagene og språk, og yrkesfagene er nesten ikke nevnt.

Utvalget burde ha kommet med konkrete forslag om muligheten for at elever innenfor

målgruppen kunne gjennomføre videregående opplæring på kortere tid enn den normerte

tiden. Dette gjelder både studieforberedende og yrkesfaglige utdanningsprogrammer. I dag er

det nok flere elever innenfor målgruppen som kunne ha oppnådd både studie- og

yrkeskompetanse på et høyt faglig nivå og på kortere tid. Forsering er nevnt, men

hovedsakelig knyttet til grunnskolenivå. Muligheten for at fagbrev avlegges tidligere enn

normal progresjon bør i enkelte tilfeller kunne vurderes.

Utvalget sier lite om tre-semesteropplegg og muligheter for intensive sommerkurs som

avsluttes med eksamen før ordinær skolestart. For motiverte og målrettede elever kan dette

være et godt tilbud, men igjen så vil det antakelig kun være aktuelt ved større skolesteder.

Fylkesrådet mener utvalget kunne vært enda mere tydelig på viktighetene av tverrfaglighet,

undersøkende læringsmetodikk, samhandling, etablering av gode relasjoner og en

læringskultur der høyt presterende elever opplever funksjonell anerkjennelse i praksis. Det

sosiale aspektet tilknyttet læring er viktig for alle elever. Fleksible løsninger, ulike

læringsmetoder og gjennomtenkte undervisningsstrategier vil være et gode for både

«skoleflinke» og «normaleleven».

Fylkesrådet har notert seg at utvalget går inn for at det byggs kapasitet på den enkelte skole og

mellom skoler slik at det arbeides systematisk med oppfølging av elevenes læring, også elever

med stort læringspotensial.

Fylkesrådet støtter utredningens vektlegging av Fremragende læringsmiljø gjennom

profesjonssamarbeid er en riktig og viktig påpeking, ikke minst innenfor de videregående

skoler. Slikt samarbeid styrker alle elevers læring og bidrar også til innovative læringsmiljø.

Skoleledere og lærere skal være opptatt av elevenes læring, og mindre på dokumentasjon og

administrative gjøremål og alskens planverk. Fylkesrådet mener det er lagt et godt grunnlag

gjennom kompetanseheving innenfor klasseledelse og vurdering for læring. Videre

kapasitetsbygging på disse områdene må ta opp i seg behovene for elever med stort

læringspotensial.

Fylkesrådet er opptatt av å ivareta behovene til alle elever, også elever med stort

læringspotensial. Videre oppfølging innenfor videregående opplæring i Nordland må ta

7

utgangspunkt i visjonen om at alle elever skal fullføre og bestå videregående opplæring. Det

er derfor naturlig å ta utgangspunkt i de initiativer som er varslet i helhetlig melding for

videregående opplæring. Fylkesrådet vil derfor forankre arbeid mot denne elevgruppen i den

varslede strategi for bedre gjennomføring, og rapportering om denne elevgruppens progresjon

vil søkes ivaretatt gjennom den årlige tilstandsrapporten til fylkestinget med virkning fra

tilstandsrapporten for 2017 som legges frem for fylkestinget i begynnelsen av 2018.

Konsekvenser

Saken får ingen umiddelbare budsjettmessige konsekvenser. Oppfølgingen av utvalgets

utredningen forutsettes tatt innenfor gjeldende budsjettrammer.

Fylkesrådets innstilling til vedtak

1. Fylkestinget stiller seg positiv til at behovene for elever med stort læringspotensial

settes på dagsordenen gjennom Jøsendalutvalgets utredning.

2. Fylkestinget har som mål å gi et godt tilbud for alle i den offentlige fellesskolen.

Fylkestinget støtter derfor utvalgets forslag om at egne eliteskoler ikke er veien å gå.

3. Fylkestinget savner en tydeligere vektlegging av videregående opplæring i

Jøsendalutvalgets utredning. Elever med stort læringspotensial må ivaretas gjennom

hele det 13-årige skoleløpet. Skoletilbud som teknologi- og forskerlinjen burde vært

vurdert av utvalget. Dette er et tilbud som gir mange elever innenfor målgruppa et

motiverende og utfordrende læringsmiljø.

4. Fylkestinget savner konkrete forslag om muligheten for at elever innenfor

målgruppen kunne gjennomføre videregående opplæring på kortere tid enn den

normerte tiden. Dette gjelder både studieforberedende og yrkesfaglige

utdanningsprogrammer.

5. Fylkestinget mener utvalget kunne vært enda mere tydelig på viktighetene av

tverrfaglighet, undersøkende læringsmetodikk, samhandling, etablering av gode

relasjoner og en læringskultur der høyt presterende elever opplever funksjonell

anerkjennelse i praksis.

6. Fylkestinget ber om at Jøsendalsutvslgets rapport må sees i lys av fylkestingets

øvrige utdanningspolitikk.

7. Fylkestinget ber fylkesrådet følge opp arbeidet for elever med stort læringspotensial

gjennom helhetlig melding og strategi for bedre gjennomføring.

8. Fylkestinget ber fylkesrådet rapportere om arbeidet for elever med stort

læringspotensial fra og med tilstandsrapporten for videregående opplæring i

Nordland fra og med rapporten for 2017.

Bodø den 22.11.2016

Tomas Norvoll Hild-Marit Olsen

fylkesrådsleder fylkesråd for utdanning

sign sign

22.11.2016 Fylkesrådet

8

Votering i Fylkesrådet

Innstilling fra Fylkesrådet
Fylkesrådets innstilling enstemmig vedtatt

 05.12.2016 Fylkestinget

Innstillinga fra komite for utdanning ble lagt fram av saksordfører Hilde Holand, KrF:

1. Fylkestinget stiller seg positiv til at behovene for elever med stort læringspotensial

settes på dagsordenen gjennom Jøsendalutvalgets utredning.

2. Fylkestinget har som mål å gi et godt tilbud for alle i den offentlige fellesskolen.

Fylkestinget støtter derfor utvalgets forslag om at egne eliteskoler ikke er veien å gå.

3. Fylkestinget savner en tydeligere vektlegging av videregående opplæring i

Jøsendalutvalgets utredning. Elever med stort læringspotensial må ivaretas gjennom

hele det 13-årige skoleløpet. Skoletilbud som teknologi- og forskerlinjen burde vært

vurdert av utvalget. Dette er et tilbud som gir mange elever innenfor målgruppa et

motiverende og utfordrende læringsmiljø.

4. Fylkestinget savner konkrete forslag om muligheten for at elever innenfor

målgruppen kunne gjennomføre videregående opplæring på kortere tid enn den

normerte tiden. Dette gjelder både studieforberedende og yrkesfaglige

utdanningsprogrammer.

5. Fylkestinget mener utvalget kunne vært enda mere tydelig på viktighetene av

tverrfaglighet, undersøkende læringsmetodikk, samhandling, etablering av gode

relasjoner og en læringskultur der høyt presterende elever opplever funksjonell

anerkjennelse i praksis.

6. Fylkestinget ber om at Jøsendalsutvslgets rapport må sees i lys av fylkestingets

øvrige utdanningspolitikk.

7. Fylkestinget ber fylkesrådet følge opp arbeidet for elever med stort læringspotensial

gjennom helhetlig melding og strategi for bedre gjennomføring.

8. Fylkestinget ber fylkesrådet rapportere om arbeidet for elever med stort

læringspotensial fra og med tilstandsrapporten for videregående opplæring i

Nordland fra og med rapporten for 2017.

Marius Hansen, H, fremmet Høyre og Frps forslag fra komiteen:

Setning 2 i pkt. 2 strykes.

Votering i plenum

9

Komiteinnstillinga punktene 1 og 3-8 enstemmig vedtatt.

Komiteinnstillinga punkt 2 vedtatt mot 14 stemmer avgitt for H og Frps forslag (9H og 5Frp).

FT 172/2016

Vedtak

1. Fylkestinget stiller seg positiv til at behovene for elever med stort læringspotensial

settes på dagsordenen gjennom Jøsendalutvalgets utredning.

2. Fylkestinget har som mål å gi et godt tilbud for alle i den offentlige fellesskolen.

Fylkestinget støtter derfor utvalgets forslag om at egne eliteskoler ikke er veien å gå.

3. Fylkestinget savner en tydeligere vektlegging av videregående opplæring i

Jøsendalutvalgets utredning. Elever med stort læringspotensial må ivaretas gjennom

hele det 13-årige skoleløpet. Skoletilbud som teknologi- og forskerlinjen burde vært

vurdert av utvalget. Dette er et tilbud som gir mange elever innenfor målgruppa et

motiverende og utfordrende læringsmiljø.

4. Fylkestinget savner konkrete forslag om muligheten for at elever innenfor

målgruppen kunne gjennomføre videregående opplæring på kortere tid enn den

normerte tiden. Dette gjelder både studieforberedende og yrkesfaglige

utdanningsprogrammer.

5. Fylkestinget mener utvalget kunne vært enda mere tydelig på viktighetene av

tverrfaglighet, undersøkende læringsmetodikk, samhandling, etablering av gode

relasjoner og en læringskultur der høyt presterende elever opplever funksjonell

anerkjennelse i praksis.

6. Fylkestinget ber om at Jøsendalsutvslgets rapport må sees i lys av fylkestingets

øvrige utdanningspolitikk.

7. Fylkestinget ber fylkesrådet følge opp arbeidet for elever med stort læringspotensial

gjennom helhetlig melding og strategi for bedre gjennomføring.

8. Fylkestinget ber fylkesrådet rapportere om arbeidet for elever med stort

læringspotensial fra og med tilstandsrapporten for videregående opplæring i

Nordland fra og med rapporten for 2017.

Vedlegg

Tittel DokID

NOU 2016-14 Meir å hente - Jøsendalutvalget 776788

Høringsbrev NOU 2016 14 Mer å hente.docx (1170741) 757569

