


Kunnskapsminister Torbjørn Røe Isaksen

Deres referanse:

Vår referanse:
14/304-1

Vår dato:
27.10.2014

Innspill til arbeidet med femårig grunnskolelærerutdanning, fra Nasjonalt råd for lærerutdanning (NRLU)

Kunnskapsdepartementet varslet i pressemelding 3. juni 2014 at regjeringen fra 2017 innfører femårig mastergradsutdanning for lærere. Nasjonalt råd for lærerutdanning (NRLU) har lenge argumentert for at grunnskolelærerutdanningen bør være femårig, og stiller seg positivt til dette vedtaket. NRLU ønsker å være en aktør og pådriver i arbeidet med ny lærerutdanning, og dette er kommunisert i pressemelding, juni 2014, og flere ganger i uformelle fora. KD har signalisert at det er ønskelig med en offensiv holdning fra NRLU i denne fasen, og rådet har vært invitert til å diskutere og foreslå momenter som kan spilles inn i arbeidet med femårig grunnskolelærerutdanning. Nasjonalt råd for lærerutdanning ønsker med dette å melde inn noen synspunkter til prosess for utvikling av ny lærerutdanning og innholdet i utdanningen.

Noen hovedpunkter - oppsummert

- NRLU stiller seg positivt til vedtak om femårig lærerutdanning, og ønsker en sentral rolle i de forestående prosessene. Prosessene knyttet til UHRs retningslinjearbeid, og de erfaringene institusjonene allerede har med femårige grunnskolelærerprogrammet, må ses som ressurser i dette arbeidet.
- Arbeidet med læringsutbyttebeskrivelse/nasjonale retningslinjer må ivretas av utvalg nedsatt av NRLU, da dette faller inn under det ansvaret som er delegert til sektoren ved NRLU.
- NRLU ønsker at lærerutdannere fra Norden, gjerne Finland, er representert i rammeplanutvalget for femårig grunnskolelærerutdanning.
- Det er nødvendig med en nær samhandling mellom lærerutdanningsinstitusjoner og yrkesfelt i det forestående arbeidet. Representanter for skole og skoleeier må være sterkt involvert i prosessene, men for å sikre de forskningsbaserte perspektivene, må representanter fra høyere utdanning være i klart flertall.
- Forskningskvalifisering av praksisfeltet, og dermed forskningsbasering av praksisdelen av utdanningen, må være et mål i arbeidet med den nye grunnskolelærerutdanningen. Satsing på offentlig ph.d. og NAFOL er viktige forutsetninger for å få dette til.
- I fasen for utvikling av utdanningen er det spesielt viktig med bevissthet omkring det å forebygge at fagmiljøer innenfor bredden av skolefagene bygges ned noe som kan resultere i ensartede lærerutdanninger uten helhetlig lærings- og kunnskapssyn. Særlig er praktiske og estetiske fag, RLE, samfunnsfag og fremmedspråk utsatt. Disse fagene har stor samfunnsmessig betydning, også sett i et folkehelse- og dannelsesperspektiv.

- Nasjonalt må det sikres mastertilbud innenfor alle skolefag, og pedagogiske fag, som spesialpedagogiske emner. NRLU mener at det på masternivå bør åpnes for samkjøring mellom utdanningene rettet mot trinn 1-7 og 5-10, men dette forutsetter at differensiering finner sted i masteroppgaven.
- NRLU anbefaler valgfrihet mellom en integrert 3+2-årig studiemodell og en sammenhengende, integrert femårig modell. Man må også jobbe for et system som gjør at studentene kan gjennomføre studieløpet ved den institusjonen der de tas opp, da dette har stor betydning for rekruttering til lærerstillinger regionalt.
- I NRLU er det argumentert for at masterutdanningene for grunnskolen må utformes slik at de blir anvendelige for praksisfeltet, dvs. at kandidater som uteksamineres fra GLU 5-10 må ha minst tre undervisningsfag.
- Gitt at forkurs i matematikk vil kunne virke positivt inn på rekruttering til lærerutdanning ved innføring av strengere karakterkrav, ønsker NRLU og UH-sektoren å være med og utvikle forkurset.
- Midler til arbeidet med å forberede utviklingen av ny utdanning vil utløse behov for ekstra ressurser til institusjonene. Dette er midler som må forventes allerede i første budsjetttrunde.

Prosess

Tidligere erfaring fra rammeplanarbeid tilsier at UH-sektoren og NRLU vil ha en sentral rolle i de forestående prosessene. Departementet kan ikke utforme en ny utdanning uten å trekke inn fagmiljøene. NRLU er innforstått med at det foreløpig er lite som er fastlagt og mener at det i den fasen vi er inne i, er viktig med en nær dialog mellom NRLU og Kunnskapsdepartementet om å designe både prosessen og selve utdanningen. Programgruppen for GLU-retningslinjene må ses som en ressurs i arbeidet med å utvikle ny grunnskolelærerutdanning. Programgruppene skal revidere retningslinjene etter nåværende rammeplan, men de må etter hvert arbeide fremover mot femårig utdanning. På den måten kan vi kanskje oppnå en mer organisk omstilling, og unngå at det arbeidet som utføres i programgruppene begrenses av midlertidige perspektiver. Programgruppen har en bred sammensetning av representanter for lærerutdanningsinstitusjoner, lærere, studenter og skoleiere.

Som et grunnlag for arbeidet mener vi det er viktig å se systematisk på de erfaringene man allerede har med femårige grunnskolelærerprogrammer. En rekke institusjoner har allerede tilbud om dette, med ulike modeller. Det er naturlig at disse erfaringene tas med i arbeidet vi nå står overfor.

En nær samhandling mellom lærerutdanningsinstitusjoner og yrkesfelt er nødvendig i det forestående rammeplanarbeidet. Lærerutdanningsinstitusjonene har alltid hatt et nært samarbeid med praksisfeltet, og institusjonene har i dag utstrakt samarbeid med skoleeier, skoleledelse og praksislærere, både i forbindelse med etter- og videreutdanning og ved veiledning og vurdering av studenters praksis, og i apparatet omkring dette. En lærerutdanning uten nærhet til praksis- og yrkesfeltet er utenkelig. Dialogformen og møteplassene mellom lærerutdanner og praksisfelt bør jevnlig tas opp til vurdering med tanke på mulighet for fornyelse og utvikling. I den grad det er en diskrepans mellom lærerutdannerens og praksisfeltets vurdering av lærerutdanning, følger dette naturlig av de ulike rollene og den kompletterende kompetansen som de to partene representerer. Prosesser i NRLU-regi, og andre arenaer hvor NRLU agerer, kjennetegnes av at alle parter som har ansvar i og for lærerutdanning, praksisfeltet og studenter inkluderes. Prinsippene om at alle lærerutdanningene skal være integrerte, profesjonsrettede og forskningsbaserte, av høy faglig kvalitet, er langt fremme i lærerutdannernes bevissthet og løftes frem i prosesser knyttet til

utvikling av lærerutdanning, herunder arbeidet med de nasjonale retningslinjene.

Ved utvikling av ny lærerutdanning må denne gjensidigheten gjenspeiles. Det er likevel ikke gitt at lærerutdanningsinstitusjonene og praksisfeltet skal være inne i dette arbeidet med lik tyngde. Den forskningsbaserte kunnskapen om hva lærerutdanning er, finnes overveiende i UH-sektoren. Lærerutdanningsinstitusjonene arbeider med forskning rettet mot profesjons- og praksisfeltet, og bidrar til å bringe profesjons- og praksisperspektiver inn i lærerutdanningens forskningsbase. Det jobbes også med å styrke forskningsbasering av praksisfeltet. Et eksempel på slikt arbeid rettet mot *grunnskolelærerutdanning*, er universitetsskoleprosjektet i Tromsø, i regi av ProTed. Når Kunnskapsdepartementet varsler økt involvering av representanter fra opplæringssektoren i rammeplanarbeidet for grunnskolelærerutdanning, vil vi be departementet om å ha særlig omtanke for at lærerutdanningskompetansen i rammeplanutvalget er tilstrekkelig tung til å ivareta den forskningsbaserte lærerutdanningskunnskapen. Vi finner det naturlig at representanter for skole og skoleeier deltar i de forestående prosessene, men mener at representanter fra høyere utdanning må ha overveldende flertall i utvalget.

Vi vil også påpeke at den siden av rammeplanarbeidet som dreier seg om læringsutbyttebeskrivelse/nasjonale retningslinjer, må ivaretas av sektornedsatte utvalg, for eksempel programgruppene for de nasjonale retningslinjene. Forskjellen mellom forskrift og retningslinjer/studieplan må tydeliggjøres i prosessen. Det er her viktig med en tydelig grenseoppgang mellom NRLU og departementets ansvarsområder.

Som nevnt over, er det forventet at innføring av karakter 4 i matematikk vil innebære rekrutteringsproblemer til utdanningen. En utilsiktet effekt av kravet kan være at kandidater med bedre karakter i for eksempel norsk eller engelsk enn i matematikk, fortrenses, selv om det er disse fagene, og ikke matematikk, som inngår i deres utdanning og som de vil undervise i. Rådet uttrykker skepsis til forslaget i den form det foreligger. Dette vil vi komme tilbake til i egen høringsuttalelse. Gitt at forkurs i matematikk vil kunne virke positivt inn på rekruttering, ønsker NRLU og sektoren å være med og utvikle forkurset.

NRLU ønsker at lærerutdannere fra Norden, gjerne Finland, er representert i rammeplanutvalget for femårig grunnskolelærerutdanning. Det har vært diskutert i NRLU om det er ønskelig med lengre implementeringsfase eller dispensasjon fra krav om toppkompetanse for de av institusjonene som kan ha behov for dette. En pilotinstitusjon som implementerer ny utdanning fra 2016 anses som et godt tiltak. For sektoren vil planlegging frem mot en masterutdanning utløse behov for en oversikt over hvilke mastergradsløp det kan være aktuelt for institusjonene å tilby innen tidspunktet for implementering.

Ressursbehov

Arbeidet med å forberede ny utdanning vil utløse behov for ekstra ressurser til lærerutdanningsinstitusjonenes arbeid med å utvikle mastergradsutdanninger. Dette er midler som må forventes allerede i første budsjetttrunde. UHR planlegger å foreta og legge frem en kostnadsberegning for prosessen med utvikling og implementering av ny utdanning.

Kvalitet og relevans

Økt kvalitet og økt yrkesrelevans

En masterutdanning med grunnskolelærerdesign må utformes i spennet mellom krav om faglig fordypning etter en akademisk tradisjon og profesjonens forventninger om bredde og relevans. I NRLU-rapporten «En helhetlig tilnærming til lærerutdanning» (UHR 2011) argumenteres det, understøttet av OECD, med at lærerens utdanning må være tilpasset utdanningsnivået i samfunnet for øvrig. Dette har sammenheng med forventninger og økte krav i samfunnet og ikke bare lengden på utdanningen. På masternivå stiller kvalifikasjonsrammeverket krav om evne til *analyse, kommunikasjon, innovasjon og utvikling*. En grunnskolelærerutdanning på masternivå skal bidra til økt refleksjon hos studentene, over eget fag og egen praksis og over utdanning og yrke i et samfunnsperspektiv. På den måten vil man ved å løfte utdanningen til masternivå, styrke profesjonsperspektivet i utdanningen og i neste ledd, profesjonen. Dette henger sammen med samfunnets kunnskap om hva lærerutdanning er og hva læreren kan (status), og må kommuniseres tydelig i rammeplanarbeidet og i rammeplanen.

Fra noen samfunnsinstanser er det anført mot å løfte grunnskolelærerutdanning til masternivå at det vil innebære en økt teoretisering, mens det samfunnet har behov for, er en sterkere profesjons- og samfunnsrelevans av utdanningen. NRLU mener at nivåheving av lærerutdanning til mastergrad må ses i lys av prinsippene om forskningsbasering, integrering og profesjonsretting, som gjelder for all lærerutdanning. Alle krav gjelder alle deler av utdanningen, teoretiske som praktiske. En nivåheving skal dermed på samme tid styrke forskningsbaseringen og profesjonsrettingen av både teori og praksis i lærerutdanningen. Dette vil medføre økt kvalitet i utdanningen, noe som også innebærer økt samfunnsrelevans. Derfor bør forskningskvalifisering av praksisfeltet være et mål i den nye grunnskolelærerutdanningen, slik at også praksisdelen av utdanningen er reelt forskningsbasert. Satsing på offentlig ph.d. og NAFOL er viktige forutsetninger for å få dette til.

Innhold og oppbygning

Masterfordypning – i hvilke fag?

Kunnskapsministeren har sagt at når det skal utvikles nye masterutdanninger i lærerutdanning, bør vekten legges på *sentrale* skolefag, dvs. naturfag, matematikk, norsk og engelsk. Det er i denne sammenhengen selvsagt at masteren må være profesjons- og ikke disiplin-faglig rettet. Med *skolefag* forstår vi her lærerutdanningsfag som tilsvarende fag i skolen, men som er profesjonsrettede og som inneholder fagdidaktikk og praksis (jf. lærerutdanningsfaget i grunnskolelærerutdanningen). NRLU har også sett behovet for masterutdanninger i skolefag, men har advart mot en ensidig satsing på enkeltfag. Matematikk, lesing og skriving har dominert innenfor etter- og videreutdannings-satsingen, noe som kan støttes inntil ønsket kompetansenivå er nådd. Vi mener at en fortsatt ensidig satsing som ofrer formalkompetanse innenfor bredden av de obligatoriske skolefagene, vil gi svært uheldige utslag, og kan ikke anbefale dette. Vi ser en fare for ensartede lærerutdanninger der vektlegging av det som betegnes som sentrale skolefag og basisfag skjer på bekostning av en utdanning som kan ivareta et mer helhetlig lærings- og kunnskapssyn. Lærerutdanningsinstitusjonene samlet sett er i dag i stand til å tilby, og tilbyr, mastergradsutdanning i alle skolefagene. Hvordan vil denne kompetansen ivaretas dersom strukturendringen i UH-sektoren fører til færre studiesteder og institusjoner? I fasen for utvikling av utdanningen er det spesielt viktig med bevissthet omkring det å forebygge at fagmiljøer innenfor bredden av skolefagene bygges ned.

Allerede i fireårig grunnskolelærerutdanning er en del av undervisningsfagene under press. Dette kommer tydeligst til uttrykk i de praktiske og estetiske fagene. Dette presset vil ikke bli mindre i femårig utdanning. For å hindre reduksjon i bredden av fagtilbudet, kan det i en masterutdanning være hensiktsmessig å samkjøre masterutdanninger for 1-7 og 5-10, kanskje særlig innenfor ferdighetsfag, men det forutsettes at differensiering finner sted i masteroppgaven. Det forutsettes videre at både kursdel og masteroppgave i ethvert fag må gjenspeile kunnskapsgrunnlaget i faget. Det vil for eksempel si at evalueringsformer og masteroppgaver i de praktiske og estetiske fagene kan omfatte praktiske og/eller estetiske/kunstfaglige «produkter» i tillegg til tekst. Kunnskapsdepartementets rapport 2014/30 *Kompetanseprofil i grunnskolen* underbygger behovet for å styrke fagkompetanse i praktiske og estetiske fag. Dette er også påpekt av Følgegruppen for lærerutdanningsreformen, som ber departementet om å vurdere nasjonale tiltak for å sikre at framtidig lærerbehov innenfor disse fagene blir dekket. Undersøkelsen viser stor variasjon mellom de ulike trinnene, men gjennomgående er det tyngst kompetanse i norsk og matematikk i skolen. De praktiske og estetiske fagene Mat og helse, Kunst og håndverk, kroppsøving og musikk faller dårligst ut i kompetanseprofilen. Det samme gjør RLE, samfunnsfag og fremmedspråk. Disse fagene har stor samfunnsmessig betydning, også sett i et folkehelse- og dannelsesperspektiv, og det er viktig at myndigheter og lærerutdannere ser sitt nasjonale ansvar for å opprettholde fagmiljøene.

Nasjonalt må det sikres mastertilbud innenfor alle skolefag, og pedagogiske fagområder, som begynneropplæring og opplæring i andrespråk, men alle institusjoner kan ikke ivareta masterfordypning i alle fag. Dette er perspektiver som må tas med en helhetlig tenkning omkring kompetansebygging for å møte den nye lærerutdanningsreformen. Utdanningsvitenskapelige fagområder, som spesialpedagogikk, bør kunne omfattes av mastertilbudet i femårig lærerutdanning, men vi tar ikke her stilling til hvilken utdanningsstruktur dette forutsetter. Å legge tilstrekkelig mye spesialpedagogisk teori inn i de første tre årene til å legge et godt grunnlag for en masterutdanning, vil fortrenge andre elementer i profesjonsutdanningen, noe som går i motsatt retning av styrking av skolefaglig kompetanse. Dette er ikke ønskelig innenfor rammen av GLU. Kanskje bør man i stedet arbeide for differensierte masterutdanninger knyttet til spesialpedagogiske problemstillinger som bygger på de tre første årene i grunnskolelærerutdanning eller fullført barnehagelærerutdanning, eventuelt med større vekt på tilpasset opplæring- og inkluderingsperspektivet, som ekspertgruppen i spesialpedagogikk foreslår. Den viktigste kompetansen for en grunnskolelærer er å kunne avdekke spesialpedagogiske forhold hos elever med grunnlag for henvisning til spesialpedagogisk personale, og utredning.

Struktur for utdanningen

Struktur for ny grunnskolelærerutdanning må på samme tid bygge opp under faglig kvalitet og god progresjon, og hensynet til studentmobilitet og samarbeid mellom institusjonene. Det siste må tillegges fornuftig vekt i avveining mellom fleksibilitet og institusjonell frihet til kreativ utvikling. Kvalifisering av institusjoner for å tilby masterutdanning har også betydning for om man vil lykkes med reformen. Rådet ser at institusjonene vil ha ulike forutsetninger for å møte reformen, noe som vil ha betydning ikke bare for den enkelte institusjon, og samarbeidet institusjonene i mellom, men også for muligheten til å imøtekomme det nasjonale behovet for nyutdannede lærere. Det er viktig å jobbe for et system som gjør at studentene kan gjennomføre studieløpet ved den institusjonen der de tas opp, da dette har stor betydning for rekruttering til læreryrket regionalt. Samarbeid kan foregå på institusjonsnivå, men det må også legges opp til samarbeid mellom de ulike campuser ved samme

institusjon. Store institusjoner, eller institusjoner med spesielle forutsetninger for det, bør utfordres til å utvikle fleksible nett- og samlingsbaserte modeller.

Vi vil anbefale en modell som innebærer valgfrihet mellom en integrert 3+2-modell og en sammenhengende, integrert femårig studiemodell. Det forutsettes at begge modeller er profesjonsrettede og har en gjennomgående integrering mellom fag, fagdidaktikk og praksis innenfor respektive rammer. I begge utdanninger må arbeidet med akademisk tenking og skriving ta til ved begynnelsen av studiet. Bacheloroppgaven er en viktig øvelse som må beholdes i tredje år og som må være bestått før man kan gå videre i utdanningen. Når det gjelder omfanget av masteroppgaven, er situasjonen i dag at universitetene selv bestemmer dette. Det er naturlig at omfanget av en mastergradsoppgave i lærerutdanning defineres innenfor samme ramme som andre masteroppgaver. Her er det en forskjell mellom regelverkene til universiteter og høyskoler. Dersom omfanget av masteroppgaven for høyskolene skal bestemmes sentralt, bør det være definert som et minimumskrav. Det beste vil imidlertid være at universiteter og høyskoler gis de samme rammene her. En bør også vurdere å satse på påbyggingsmastere som videreutdanning for lærere.

Dersom man går inn for en 3+2-modell, må det demmes opp mot argumentasjon for at kandidater som avbryter studiet etter 3 år uten videre kan gå videre ta PPU eller få rett til tilsetning i undervisningsstilling. Vi ser at slike løsninger kan være fristende for å bøte en forventet lærermangel, men de vil samtidig slå bena under hele reformtenkningen, og svekke ordningen med femårig lærerutdanning.

I NRLU er det argumentert for at masterutdanningene for grunnskolen må utformes slik at de blir anvendelige for praksisfeltet, dvs. at kandidater som uteksamineres fra GLU 5-10 må ha minst tre undervisningsfag.

Fortsatt satsing på kompetanseheving gjennom NAFOL, og smidige overgangsordninger, er tiltak som vil gi lærerutdanningsinstitusjonene bedre forutsetninger i gjennomføring av reformen. En må unngå at institusjonene inndeles i A- og B-lag når det gjelder evne til å tilby mastergradsdelen av utdanningen. Dette kan gå på bekostning av forskningsmidler til enkeltinstitusjoner. Alle institusjoner som tilbyr lærerutdanning må være koplet til et forskningsaktivt miljø.

Studiekvalitet og studieintensitet?

NRLU ser det som en viktig utfordring å legge til rette for å styrke studiekvalitet og studieintensitet i ny lærerutdanning. Vi vil samtidig advare mot ensidige oppfatninger av hva man legger i disse begrepene og hvordan man måler intensitet og kvalitet. Det etterlyses ytterligere utredninger og gode analyser av dette. Arbeidet med retningslinjer, og det pågående arbeidet med karaktersetning i matematikk i grunnskolelærerutdanning¹, kan være gode redskaper i dette arbeidet. Det er viktig at departementet støtter opp under, og avventer resultatene av, de tiltak som initieres og igangsettes. Vi registrerer at nye kontrolltiltak, som nasjonale deleksamener, lanseres før sektorens egne prosesser har fått tid til å virke. Et eventuelt tiltak om nasjonale eksamener innenfor lærerutdanning synes dårlig timet i lys av ovennevnte prosesser som nylig er satt i gang, med departementets støtte og viten.

¹ Rapport foreligger i desember 2014.

Nasjonalt råd for lærerutdanning ser frem til videre samarbeid om utvikling og implementering av ny femårig grunnskolelærerutdanning.

Vennlig hilsen

Sign.

Birte Simonsen
NRLU-leder


Ellen Birgitte Levy
seniorrådgiver

Vedlegg:

- Pressemelding fra Nasjonalt råd for lærerutdanning 18. juni 2014:
http://www.uhr.no/aktuelt_fra_uhr/grunnskolelærerutdanning_pa_masterniva_vil_gjore_le_rerne_til
- NRLU-rapport En helhetlig tilnærming til lærerutdanning (2011):
http://www.uhr.no/documents/HelhetligEndelig_versjon.pdf
- NRLU-notat til KD om vitnemål og tilsetting ved overgang fra grunnskolelærerutdanning til masterutdanning etter tre år:
http://www.uhr.no/documents/overgangGLU_master_06.09.2013.pdf