
Fra: noreply@regjeringen.no
Sendt: 8. desember 2016 18:03
Til: Postmottak KD
Emne: Nytt høringssvar til 16/6809 - Høring NOU 2016:14 Mer å hente

Bedre læring for elever med stort læringspotensial
Vedlegg: Høringsinnspill fra SkoleProffene.pdf

Referanse: 16/6809

Høring:
Høring NOU 2016:14 Mer å hente Bedre læring for elever med stort

læringspotensial

Levert: 08.12.2016 18:02

Svartype: Med merknader

Kontakt avsender: Forandringsfabrikken Stiftelse

Kontaktperson: Gina Ekholt

Kontakt-e-post: gina@forandringsfabrikken.no

Tittel: Høringssvar fra SkoleProffene og Forandringsfabrikken

Uttalelse:

Høringsinnspill til Kunnskapsdepartementet

Fra SkoleProffene og Forandringsfabrikken

NOU 2016:14 Mer å hente — Bedre læring for elever med stort læringspotensial

Om Forandringsfabrikken

Forandringsfabrikken er en nasjonal stiftelse, som har som mål å bidra til bedre tjenester for

barn og unge, bygd på svar fra barn og unge selv. I samarbeid med fagfolk og myndigheter

bidrar barn og unge svar til å gjøre skole, barnevern, psykisk helsevern og kriminalomsorg

bedre for dem det gjelder, mer effektivt og verdig. Forandringsfabrikken har mer enn 12 års

erfaring med å arbeide med barn og unge med erfaring fra skole og hjelpeapparat. Siden 2008

har vi invitert dem med i prosjekter, som ”proffer”. De inviteres fra skole, barnevern, psykisk

helsevern, kriminalomsorg og støttesenter. De inviteres i grupper til å dele erfaringer og gi råd

til forandring. Rådene presenteres for nasjonale myndigheter, i departement, direktorat, for

forskere, for fagfolk, på utdanningsinstitusjoner og på Stortinget.

Kunnskap fra barn og unge
I 2013-14 gjennomførte FF en nasjonal kartlegging kalt “Morgendagens skole”. Over 3000 barn

og unge, fra Agder i sør til Finnmark i nord ble invitert med som SkoleProffer. De ble invitert

med til å gi svar på hva som skal til for å kjenne lyst til læring i skolen. Erfaringene og rådene

har blitt samlet og oppsummert til kunnskap fra barn og unge. SkoleProffer er elever som har

mailto:gina@forandringsfabrikken.no

kjent på kroppen undervisningsopplegg og metoder som brukes i dagens skole rundt om i

Norge.

En av tre fordypninger

Den brede kartleggingen la grunnlaget for å gå i dybden på tre elevgrupper for å finne frem til

hvordan deres læringspotensial kan bli bedre utnyttet. I dybdekartleggingen har FF gjort

fordypninger i samarbeid med barn og unge med spesielle læringsutfordringer: De som strever

over tid, de som har opplevd akutt sorg, og de med stort læringspotensial. Alle elevgruppene har

gitt råd til hvordan skolen kan samarbeide bedre med elevene. Til sammen har over 400 elever

gitt råd til disse tre prosjektene. Prosjektets hovedmål er at elevene blir bidragsytere til godt

rammeverk og gode arbeidsmetoder i norsk skole. Barn og unges bidrag til utvikling av skolen,

skal integreres som del av skolen. Vi håper norske myndigheter tar innover seg at norsk skole

vil bli bedre om de inkluderer barn og unges erfaringer og råd.

Å tenke så det knaker

I dybdekartleggingen ”Å tenke så det knaker” (2016) har 70 elever delt erfaringer og kunnskap

om hvordan det kjennes å ha et stort eller ekstraordinært læringspotensial. Mange har blitt

”oppdaget” sent i skoleløpet og har allerede kjedet seg i mange år. Svarene til SkoleProffene

kan få stor betydning for norsk skole. Lytter man godt til rådene fra dem det aller mest gjelder,

vil det kunne endre hvordan voksne i skolen møter elever.

SkoleProffenes innspill til ”Mer å hente”

Hvem er vi?

Vi er elever med mange merkelapper, ofte kalles vi for elever med stort læringspotensial. Vi har

valgt å kalle oss elever som tenker så det knaker, for det er sånn det kjennes for mange av oss.

Vi er mange som har kjent på kroppen hvordan det er å sitte i timene der vi kan det de andre

skal lære. Noen av oss har fått samarbeide godt med skolen og fått den undervisningen vi

trenger, andre har ikke fått andre tilbud, og noen har ikke blitt oppdaget før vi har gitt opp og

sluttet på skolen. Vi er «proffe» på norsk skole fordi vi vet hvordan det er å være elev i Norge i

dag.

Elevenes kunnskap er viktig

Vi tror skolen blir mest nyttig hvis vi som kjenner dagens skole på kroppen mye tydeligere og

grundigere tas med på laget når skolen skal utvikles. En av anbefalingene til Jøsendalutvalget er

å ”utføre forskning av høy kvalitet om elever med stort læringspotensial i tett kobling og

samarbeid med lærerutdanning og skoler”. Vi vet at forskning er viktig når skolen skal utvikles.

Men forskning er bare én av tre typer kunnskap. Den andre er kunnskap til fagfolk, og den

tredje er elevkunnskapen. Vår viktigste anbefaling til dere i Kunnskapsdepartementet er at dere

lytter enda mer til elevenes kunnskap. Dette gjelder både når dere lager nasjonal skolepolitikk,

og når det lages systemer for medbestemmelser på skolene og i klasserom rundt i Norge. Hvis

ikke våre erfaringer og råd kommer tydeligere frem, mener vi Norge går glipp av veldig viktig

kunnskap. Målet med å bruke elevenes kunnskap er å gjøre skolen tryggere og mer nyttig for

flere.

Vi SkoleProffer kan gi noen konkrete råd til hva som gir oss lyst til å lære, men det er viktig at

skolenorge forstår at kunnskap fra elevene må hentes fra alle skoler, og brukes i samarbeid med

kunnskapen fra lærerne, på hver enkelt skole. Våre råd er samlet kunnskap fra 70 elever som vi

håper dere lytter til. Men det aller viktigste rådet vi kan gi er at lærere samarbeider med hver

enkelt elev om hvordan de lærer best og vil vurderes. Bare da kan vi være sikre på at vi får

undervisning som passer for oss og som gjør at vi kjenner lyst til å lære.

Elevundersøkelsen

En viktig del NOUens kunnskapsgrunnlag er svarene fra Elevundersøkelsen. Dette er noe vi

SkoleProffer over hele Norge er bekymret for. Det er flere grunner til at vi ber dere som lager

skolepolitikk i Norge om å bruke noe annet enn elevundersøkelsen som grunnlag for

medvirkning. Mange av oss elever tenker at skolenorge må bestemme seg for om

elevundersøkelsen er forskning eller samarbeid. Det er uklart for oss som svarer på den om den

skal brukes for å forandre, eller om det bare er for å finne ut hvordan vi har det. Vi mener at den

ikke fungerer så godt til noen av delene. Her er noen svar som går igjen blant mange om hvorfor

Elevundersøkelsen ikke er så nyttig:

 Mange av oss blir ikke forklart grundig hva svarene skal brukes til. Da blir vi ikke så

veldig motivert til å svare ordentlig.

 Hvis vi tror at svarene våre skal føre til en endring blir vi skuffet når det ikke følges opp

etterpå. Mange mister troen på at lærere faktisk vil vite hva vi mener.

 Svaralternativene passer ikke alltid med spørsmålene, det gjør det vanskelig å svare

godt.

 Det er ikke alle spørsmålene som vi kan svare på, for eksempel hvis vi aldri har besøkt

helsesøster. Når det ikke går an å hoppe over spørsmål må vi av og til finne på svar.

 Undersøkelsen er så lang at mange velger å svare tilfeldig for å bli fortere ferdig. Noen

lager mønster, noen svarer dårlig eller bra på absolutt alle spørsmål.

 Vi sitter ofte sånn at andre elever kan se hva vi svarer. Det gjør det vanskelig og utrygt

for mange å svare på om vi for eksempel plages av andre

 Mange synes ikke svarene blir helt riktige når vi må svare på en skala.

 Når alle får et eget brukernavn og passord er vi redde for at det ikke er anonymt, og vi

svarer ikke ærlig i tilfelle det kan få konsekvenser for oss

Vi har mange gode forslag til hvordan dere kan samle elevenes kunnskap uten å bruke skjemaer.

Vi vil gjerne møte dere som lager Elevundersøkelsen og gi dere råd om hvordan det kan gjøres

klokt. Våre forslag vil kanskje ta mer tid enn sånn undersøkelsen gjøres i dag, men vi er sikre

på at det vil gi et mye riktigere bilde av hvordan elever i Norge lærer og trives. Og det er bare

med riktige svar at dere kan lage en skole som er nyttig for oss.

Samarbeid med oss

Vi vet at det er store forskjeller på hvordan vi elever samarbeides med på skoler rundt om i

Norge. På noen skoler tar alltid lærerne utgangspunkt i hva vi selv sier vi trenger. På andre

skoler er det bare de voksne som bestemmer. Det er viktig at alle skoler har et barnesyn som

ligger til grunn for alt arbeid som gjøres. Vi tror det vil gjøre det lettere for voksne å tenke at de

skal samarbeide med elever.

Vårt forslag til nasjonalt barnesyn er at:

 Barn og unge har mye kunnskap om livet sitt. 

 De er like mye verdt som voksne. 
 De trenger kjærlighet og må bli trodd på og tatt på alvor.

Legges dette barnesynet til grunn tror vi det vil bli lettere både for politikere og de voksne på

skolen å tenke på elevene som skolens viktigste samarbeidspartner. I praksis betyr det at de

voksne alltid skal høre med elevene selv hva de sier at de trenger, før det avtales med andre

voksne.

Verdier

Vi ber om at de voksne på skolen jobber etter noen felles verdier. Dette vil hjelpe flere til å føle

seg trygge nok til å kunne lære. Vi foreslår at følgende fire verdier er ”grunnmur” for norsk

skole:

Åpenhet. De voksne på skolen er åpne og ærlige om opplegget på skolen. De er nysgjerrige på

elevene og vil bli litt kjent med oss. Når vi kjenner hverandre, er det lettere å kjenne seg trygg i

klassen.

Medbestemmelse. De voksne inviterer til prater om det som er viktig for oss. Vi inviteres til å

gi råd, på måter som kjennes trygge. Vi er med å bestemme hvilke arbeidsmåter som skal

brukes, hva vi synes det er viktig å lære om, hvordan vi bør testes og hvordan voksne kan få

tilbakemeldinger.

Kjærlighet. De voksne bryr seg om elevene og viser oss menneskevarme. Ikke alle av oss får

nok kjærlighet hjemme og trenger det veldig. Når vi kjenner at en voksen er glad i oss, gir det

respekt. Det er tryggere i klasserommet og roligere inne i oss.

Ydmykhet. De voksne viser oss at vi er viktige og at barn er like mye verdt som voksne. De tar

oss på alvor hvis vi prøver å fortelle noe som er vanskelig. Når vi forteller noe vondt, viser de

følelser og naturlige reaksjoner. De innrømmer feil, det gir respekt og gjør voksne

menneskelige.

Loven

Det er veldig fint at utvalget foreslår å tydeliggjøre opplæringsloven, sånn at lovbestemmelsen

også inkluderer oss elever med stort læringspotensial. Mange av oss har gått mange år med

følelsen at vi må ”vente” på de som ikke lærer like raskt som oss. Det har gjort oss frustrerte og

demotiverte, noen av oss har sluttet på skolen.

Lærere

Hovedsvar fra SkoleProffer over hele Norge er at læreren er avgjørende for god læring.

Lærerens viktigste oppgave er å skape trygghet i klasserommet, så det blir ro inni elevene og

plass til læring. Mange forteller hvor vanskelig det er å lære i et klasserom som er utrygt, og vi

som tenker så det knaker er ikke noe unntak. Vårt forslag er at alle lærere i Norge får kunnskap

om hvor viktig det er for læring at det kjennes trygt i klasserommet, og hvordan de skal gjøre

rommene trygge.

Lærerutdanningene

Utvalget foreslår at utdanningene må bruke mer forskningsbasert kunnskap. Vårt råd er at barn

og unges kunnskap om hva som er gode lærere blir en grunnstein i lærerutdanningene. Vi tror at

det kan være nyttig at elever fra mange forskjellige elevgrupper får undervise lærerstudenter, og

får selv fortelle hva som er viktig for at de skal lære og trives. I dag underviser proffer på flere

utdanninger der voksne skal jobbe med barn, og svarene så langt er at dette er veldig nyttig for

studentene. Vi håper at også lærerutdanningene vil sette barn og unges kunnskap på

pensumlistene.

Hvordan oppdage oss

Vi ønsker oss lærere som er nysgjerrige på oss og som vil oss vel. Det er ikke alltid så lett å

oppdage at vi har stort læringspotensial. Det hadde hjulpet om læreren visste noe om dette. Det

er fint med lærere som undrer seg og snakker ordentlig med oss om hvordan vi har det på

skolen. Det er ofte sånn at lærerne tror vi kan alt, men det er ikke sånn det er. Vi er ikke alltid

flinke i alle fag, og det er uansett ikke hva vi kan fra før som er viktig. Det handler ikke om

hvor mye vi kan, men hvordan vi lærer nye ting og hvor fort dette kan skje. Noen av oss bare

lærer utrolig fort. Vi håper Norge kan utdanne lærere som vet litt om hvordan det er å ha stort

læringspotensial.

Hvordan teste oss

Mange av oss opplever at lærere ikke gir oss så kloke oppgaver for å finne ut hva vi kan. Det er

viktig at Norge vet at det å ha stort læringspotensial ikke betyr at vi kan alt fra før. Skal vi testes

er det lurt med problemløsningsoppgaver, eller en ferdighetstest – så kan de se hvordan vi

tenker. Men husk at ikke alle av oss gjør det bra på tester. Noen får ikke vist hva de kan på

prøver, så da må læreren prøve å se an nivået vårt uten å stresse oss. De kan for eksempel sjekke

litt hvordan vi jobber i bøkene også. Samle inn kladdebøkene for å se hvordan vi jobber.

Lærerne kan ikke bare se på sluttresultatet, de må se på hvordan vi jobber og hvordan vi tenker.

Hvordan motivere oss

Vi er alle forskjellige og løsninger må tilpasses oss som enkeltelever, men noen ting er felles for

de fleste av oss. Uten utfordringer mister vi motivasjon til å lære. Hvis det går treigt blir det

vanskelig å følge med, da detter mange av oss ut. For mange er det sånn at vi blir slitne av å

ikke få brukt hodene våre skikkelig. Hvis det går for treigt så lærer vi ikke noe, fordi vi mister

motivasjonen. Det blir fort kjedelig og frustrerende, og det kan ødelegge mye av lærelysten vår.

Karakterpress og forventninger fra oss selv og andre

Mange av oss blir sett på som en ”fasit” – en de andre prøver å vinne over eller måler seg opp

mot. Dette kan være ekstremt slitsomt. Det kan skape mye sjalusi og sette oss i en vanskelig

situasjon. Læreren burde prøve å stoppe oss elever når vi sammenligner karakter. De av oss som

får gode karakterer, har ofte ekstremt høye forventninger til oss selv. Lærerne burde ta mer

ansvar for roe ned karakterpresset. Ikke del ut karakterer i timene, legg det på nett. Mange av

oss ber om at Norge slutter med karakterer. Vi burde snakke mer om hva press gjør med oss, og

hvordan vi kan sette sunne mål og forventninger til oss selv.

Gi oss utfordringer!

Mange av oss har fått høre læreren si at vi ikke må gå så raskt frem, da blir det så kjedelig når

resten av klassen skal lære ting vi allerede kan. Men vi trenger ikke alltid å hoppe videre på

neste trinn. Vi kunne fått gjøre oppgaver på en litt annen måte, få spesialisere oss og gå i

dybden. Legg til noen spørsmål, gjør oppgaven mer komplisert, vær litt kreative! Gi oss lov til å

bruke andre kilder enn boka. La oss få litt eierskapsfølelse til det vi skal lære og la oss få bli

«eksperter» på noen tema. Læreren kunne gitt oss et eget prosjekt knyttet til temaet som de

andre i klassen jobber med. I matte kan læreren for eksempel gi oss en bok med mattegåter og

problemløsning, istedenfor å bare gi oss oppgaveboka for neste trinn. Eller vi kan få i oppgave å

lage en oppgave som kan utfordre læreren.

Pass på å tette kunnskapshull

Siden mange av oss forstår veldig vanskelige ting, blir det ofte forventet at vi allerede kan de

enkle tingene, eller at vi ikke vil få problemer med å forstå disse. Men noen av disse enkle

tingene kan av og til føles vanskelige, og da føler vi oss veldig dumme. Det gjør det også ofte

vanskelig å spørre om disse enkle tingene, siden det forventes at vi kan det. Derfor må læreren

snakke om at selv om noen kan de vanskelige tingene, betyr det ikke det at de alltid kan de

enkle. Dette må gjentas ofte for å gjøre det trygt å spørre om ting vi ikke kan. Også må lærerne

huske at de må hjelpe oss så vi får med oss det grunnleggende vi skal lære, selv om vi ofte

trenger utfordringer utenfor vanlig pensum.

Spør oss

Vi er alle forskjellige og det finnes ikke en løsning som passer for alle. Noen vil ut av klassen

for å få utfordringer alene, på grupper eller sammen med de som er eldre, mens andre ønsker å

være i klassen sin og heller få utfordringer i klasserommet. Det viktigste er at de voksne ser oss,

spør oss, lytter til oss og tar oss på alvor. Sammen kan vi finne frem til oppgaver og

arbeidsmåter som gir oss utfordringer. Vi vet best selv hva som fungerer, finn løsningene

sammen med oss!

Husk det sosiale

For å få utfordringer blir det ofte til at vi jobber med helt andre ting enn de andre i klassen. Da

blir det fort gjort å miste litt kontakten med de andre. Får vi dårlig kontakt med de andre i

undervisningen,

forsterker dette fordommer andre ofte har om at vi er så veldig annerledes. Pass på sånn at vi

kjenner at vi hører til i klassen.

Gi oss hjelpsomme lærere som bryr seg

Det virker av og til som om lærere tenker at man ikke kan ha det vanskelig når man er smart.

Det er helt feil! Lærerne må bli mer opptatt av hvordan vi har det på skolen, og ikke bare snakke

med oss om det faglige og hvor flinke vi er. Vi skulle gjerne hatt en skole hvor vi ble tatt mer

seriøst. Vi trenger at lærere lytter til oss og tar oss på alvor når vi forteller om noe som er

vanskelig.

Gjør det greit å være smart

Hvis man er god i noe alle liker, for eksempel fotball, så er det kult, men ikke hvis du er

skikkelig smart i fag er ikke det kult på samme måte. Det er ofte sånn at det å være smart er

ukult og nørdete.

I klasserom hvor det er sånn har læreren stor makt. Læreren må gjøre det greit å være smart

gjennom å inkludere oss i fellesskapet.

Normalisere det at vi jobber med ulik vanskelighetsgrad

Lærere må passe på å ikke «henge oss ut», hverken positivt eller negativt. Lærerne må snakke

om det at vi har ulike ferdighetsnivå i klassen som noe normalt og naturlig. De bør ikke

presentere det sånn at noen er smartere og noen er dummere, de bør heller snakke om at vi lærer

forskjellig og i forskjellig tempo. Alle må lære å lære, og at det er ok å få hjelp og utfordringer

på sitt nivå. Læreren må prøve å vise oss våre felles interesser, og gjøre sånn at vi alle føler oss

som en del av klassen.

Se oss og samarbeid med oss

Det er godt når vi kjenner at læreren ser oss, for eksempel ved å ta initiativ til å prate med oss

om hvordan vi sammen kan skape en god skolehverdag. Det er slitsomt å være den som måtte

hele tiden må be og mase om ekstra utfordringer. For noen blir det fort til at vi forstyrrer andre

eller sitter og kjeder oss fordi det er for skummelt og utrygt til å rekke opp hånden og si at vi er

ferdige. Læreren bør snakke med oss ofte for å høre hvordan vi har det i timene, og hva vi

trenger.

Vi vet best selv hva vi trenger. Det er lurt at læreren snakker med oss om hva som virker og hva

som ikke virker. Lag en plan sammen med oss om hvordan vi på best mulig måte kan få

utfordringer som passer vårt nivå. Når vi får lov til å være med å bestemme gir det oss

motivasjon og lyst til å lære.

For at dette arbeidet skal føre til forandring, må elever og læreres førstehåndskunnskap om

hvordan skolehverdagen oppleves tas med og brukes med det største alvor. Ta gjerne kontakt

for utdypinger, «live» presentasjon av innspillene eller om dere har spørsmål.

SkoleProffene og Forandringsfabrikken

v/ Ylva, Tomine, Sverre, Torbjørg, Ava, Herman, Andreas og Gina

Oslo, 8. desember 2016

Kontaktinfo: Gina Ekholt, koordinator i Forandringsfabrikken, gina@forandringsfabrikken.no

Vedlegg: Høringsinnspill fra SkoleProffene.pdf (82,18 KB)

mailto:gina@forandringsfabrikken.no

