
Samisk opplæring -
rettigheter og plikter

Elevenes rett til opplæring i eller på samisk –
hva innebærer dette for skoleeier?

2 3

Retten til opplæring
Samiske elever har rett til opplæring i
samisk uansett hvor de bor i landet. Dette
betyr at samiske elever har rett til opplæring
i samisk språk.

Elevene velger selv hvilket av de tre samiske
språkene de ønsker opplæring i. De elevene
som bor i et samisk distrikt har rett til
opplæring i og på samisk. Dette innbærer
at elevene har rett til opplæring i andre fag
på samisk. Skoleeier har det overordnede
ansvaret for at elevenes rettigheter til
samisk opplæring blir oppfylt.

Skoleeieren har plikt til
å informere
Forvaltningsloven pålegger skoleeier å
informere og veilede elever og foreldre
som har spørsmål til retten og plikten til
opplæring i og på samisk. Det er opp­
læringslovens kapittel 6 som regulerer
opplæring i og på samisk.

Bert Nilsson: Trolldom, olje, 1991, foto: Ivar Murberg

2 3

Det finnes to læreplanverk:
•Læreplanverket Kunnskapsløftet (LK06)
•Læreplanverket Kunnskapsløftet – Samisk

(LK06-s)

Læreplanverket Kunnskapsløftet – Samisk
inneholder læreplaner for faget samisk og
læreplaner for fag hvor det er utarbeidet
egne samiske parallelle læreplaner for
grunnskolen, for gjennomgående fag og
for fellesfag og programfag i videregående
opplæring. I fag hvor det ikke er utarbeidet
egne parallelle samiske læreplaner, gjelder
læreplanene i LK06 også for elever som
mottar opplæring i og på samisk.

LK06-s omfatter blant annet læreplanene
for faget samisk som førstespråk, norsk
for elever med samisk som førstespråk og
samisk som andrespråk. Disse gjelder også
for elever utenfor samisk distrikt som har
rett til opplæring i faget samisk, men som
ikke får opplæring etter det samiske lære­
planverket i andre fag.

Definisjoner:

Same: Person som kan skrives inn i samemanntallet (sameloven § 2-6), og barn av de
som kan skrives inn.

Samisk: Begrepet samisk språk slik det er benyttet i opplæringsloven kapittel 6, er en
samlebetegnelse for alle de tre samiske språkene, og betyr nordsamisk, lulesamisk eller
sørsamisk.

Samisk distrikt: De kommunene som inngår i forvaltningsområdet for samiske språk
(sameloven § 3-1). Følgende 9 kommuner er samiske distrikt; Karasjok, Kautokeino,
Nesseby, Porsanger, Tana, Kåfjord, Tysfjord, Lavangen og Snåsa.

Samisk opplæring i
grunnskolen
Alle samiske elever i grunnskolealder som
bor utenfor samiske distrikt har også rett til
opplæring i samisk. Elever bosatt i samisk
distrikt har rett til opplæring i og på samisk.
Når minst ti elever i en kommune utenfor
samisk distrikt ønsker opplæring i og på
samisk, skal de få opplæring i og på samisk
så lenge det er minst seks elever igjen i
gruppen.

Alle skoleeiere skal tilby opplæring i samisk
til samiske elever i grunnskolealder. Dette
betyr at alle elever som er samer har denne
retten uavhengig av om de bor for eksempel
i Hordaland eller Buskerud.

4 5

Retten til opplæring i samisk innebærer:

• Elevene (foresatte) får velge hvilket samisk
 språk de skal ha opplæring i – nord-
 samisk, lulesamisk eller sørsamisk.

• Læreplanverket Kunnskapsløftet – 		
 Samisk gjelder.

• Skoleeier må tilby alternativ opplæring
 (for eksempel fjernundervisning) dersom
 det ikke finnes egnet personale.

• Elevene kan velge samisk som første eller
 andrespråk.

• Elevene er fritatt fra fremmedspråk/
 språklig fordypning, men har rett til å velge
 slik fordypning dersom de ønsker det.

Skoleeiere i samisk distrikt skal tilby
opplæring i og på samisk til alle i
grunnskolealder. Dette innebærer:

• Læreplanverket Kunnskapsløftet - 		
Samisk gjelder.

• Fag og timefordelingen er bindende.

• Skolen(e) må ha personale med 		
relevant kompetanse.

• Elevene skal tilbys samisk som 			
første eller andrespråk.

• Elevene (foresatte) må selv få velge hvilket
samisk språk de skal ha
opplæring i.

• Elevene er fritatt fra fremmedspråk/	
språklig fordypning, men har rett til å velge
slik fordypning dersom de ønsker det.

Bruk av LK06-s i samisk distrikt innebærer
at elevene får opplæring etter de likever­
dige parallelle samiske læreplaner i fagene
samfunnsfag, musikk, mat og helse, duodji,
naturfag, RLE, norsk for elever med samisk
som førstespråk.

Skoleeiere skal sørge for at alle skoler har
tilgang på nødvendige læremidler, men
kommunene har ikke plikt til å utarbeide nye
læremidler.

Jon Ole Andersen: guksi; riknute bjørk, horn,
sølvstift, foto: Arvid Sveen.
© Jon Ole Andersen/BONO

4 5

Samisk opplæring i
videregående skole
Alle samiske elever i videregående opp­
læring har rett til opplæring i samisk
uavhengig av hvor de bor i landet.

Skoleeier plikter å gi veiledning og informa­
sjon til elever og foresatte som har spørsmål
knyttet til opplæring i og på samisk og gi
opplæring i samisk til de som har rett til det.

Alle skoleeiere skal tilby opplæring i samisk
til samer i videregående skole.

Dette innebærer:
• Elevene (foresatte) får velge hvilket

samisk språk de skal ha opplæring i –
nordsamisk, lulesamisk eller sørsamisk.

• Undervisningen skal legges opp i tråd med
 Læreplanverket Kunnskapsløftet –
 Samisk.

• Eleven har rett til opplæring i samisk selv
 om eleven ikke hadde undervisning i
 samisk i grunnskolen.

• Skoleeier må tilby alternativ opplæring (for
 eksempel fjernundervisning) dersom
 de ikke har personale med relevant
 kompetanse.

• Elever som får opplæring i samisk som
 første eller andrespråk har fritak for
 opplæring i fremmedspråk og de samme
 elevene har fritak for opplæring i skriftlig
 sidemål.

Opplæring på samisk gis ved de statlige
samiske videregående skolene i Kautokeino
og Karasjok og opplæring gis etter Læreplan­
verket Kunnskapsløftet – Samisk.

Skoleeier kan tilby samisk som fremmed­
språk om de ønsker det.

Fjernundervisning
Skoleeier som ikke har lærer som kan
gi opplæring i samisk, må tilby sine
elever opplæring i samisk ved bruk av
alternative opplæringsformer. I forskrift
til opplæringsloven § 7-1 om alternative
opplæringsformer, er fjernundervisning
ett av flere alternativer. Det tilbys i dag
fjernundervisning i samiske språk både
på grunnskolen og i videregående skole.

Fylkesmannen i Nordland har koordinerings­
ansvar for sør- og lulesamisk fjernunder­
visning, og Fylkesmannen i Finnmark
har koordineringsansvar for nordsamisk
fjernundervisning. Det er flere og flere
elever som får sitt opplæringstilbud i samisk
gjennom fjernundervisning. Som en del av
fjernundervisningstilbudet er det i tillegg
elever som i perioder hospiterer ved skoler i
samiske områder.

Mer informasjon om fjernundervisning
finnes på www.fylkesmannen.no og i
Utdanningsdirektoratets plan for samisk
fjernundervisning: www.udir.no/Brosjyrer/
Plan-for-samisk-fjernundervisning-2009

6 7

Læreplaner i samisk som
første og andrespråk
Læreplaner i samisk, både som første
og andrespråk, er gjennomgående lære­
planer for det 13-årige skoleløpet i LK06-s.
Læreplan i samisk som andrespråk er nivå­
basert, og har to nivåer for kompetanse og
sluttvurdering: samisk 2 og samisk 3.

• Samisk 2 erstatter samisk som andre­

språk i L97-S og R-94. Dette er et 	
alternativ for elever som kan noe samisk,
men som ikke behersker språket.

• Samisk 3 erstatter samisk språk og kultur
 i grunnskolen og kan erstatte samisk som
 fremmedspråk i videregående opplæring.
 Dette er et alternativ for elever som ikke
 kan noe samisk når de begynner med slik
 opplæring, og derfor vil ha nytte av å bruke
 mer tid på hvert nivå.

Elever har mulighet for å starte med
samisk som andrespråk (både samisk
2 og samisk 3) på et høyere årstrinn i
grunnskolen eller på videregående skole.

Elever med opplæring i samisk som første-
eller andrespråk er fritatt for opplæring
og vurdering i norsk sidemål. De er også
unntatt for kravet om språklig fordypning
(i grunnskolen) og om opplæring i fremmed­
språk (jf Udir 08-09).

Her er læreplanene i samisk 1 og 2:
http://www.udir.no/Artikler/_Lareplaner/
Samisk/Lareplaner-i-faget-samisk-pa-bok­
mal-og-sor--lule--og-nordsamisk

Samisk som fremmedspråk
Grunnskoler kan gi opplæring i samisk som
fremmedspråk. Videregående skoler kan
gi opplæring i samisk som fremmedspråk
både som fellesfag, programfag og prosjekt
til fordypning. Elever som får opplæring
i samisk som fremmedspråk, skal følge
ordinær fag- og timefordeling. Opplæring
i samisk som fremmedspråk kan også
tilbys elever som ikke har individuell rett til
opplæring i samisk.

I vurderingen av hvilken læreplan som skal
brukes i videregående opplæring, må man ta
hensyn til hvilken opplæring eleven har hatt
på grunnskolen. Videre må man se på hvilket
utdanningsprogram eleven skal begynne på.

Samiske læremidler
Det er utarbeidet læremidler på nordsamisk,
sørsamisk og lulesamisk. Sametinget gir
støtte til utarbeidelse av læremidler på
de samiske språkene og har oversikt over
samiske læremidler.

www.sxc.hu

6 7

Tilskudd til opplæring i samisk
i grunnskolen
Fylkesmennene i Finnmark, Troms og
Nordland disponerer timer som tildeles
kommuner/private skoler på grunnskolens
område.

• Krav om samisk opplæring fra elever og
 foreldre går til ledelsen ved egen skole.

• Skoler sender søknad om timer til
 samiskopplæring tjenestevei til Fylkes­

mannen i eget fylke.

• Kommuner/private skoler utenfor
Nordland, Troms og Finnmark sender
søknad om slik ressurs, tjenestevei til
Fylkesmannen i Finnmark.

• Søknadsfrist for det enkelte år framgår i
 egne skriv fra fylkesmennene.

• Søknader, som følge av endrede forutset-
 ninger, kan fremmes i løpet av skoleåret.

Tilskudd til opplæring i samisk
i videregående skole
Elever på videregående skole som vil
ha opplæring i samisk, melder fra om
det til egen skole. Skolen søker og
mottar refusjon for timer til samisk fra
Utdanningsdirektoratet. Søknad sendes
via fylkeskommunen i eget fylke.

For mer informasjon om tilskudd til samisk
i grunnopplæringen samt orientering om
tilskuddsordningene, se:
www.udir.no/tilskuddsordninger

Hans Ragnar Mathisen: Giellamet, akvarell,
1994, foto: Røe Foto AS/Rolf E. Røhnne.
© Hans Ragnar Mathisen/BONO

Ut
gi

tt
ju

ni
 2

01
0.

w

w
w.

si
st

es
kr

ik
.n

o
 F

or
si

de
fo

to
: S

ilj
e

Be
rg

um
 K

in
st

en
/n

or
de

n.
or

g

Schweigaards gate 15 B
Postboks 9359 Grønland
0135 OSLO
Telefon 23 30 12 00
www.utdanningsdirektoratet.no

