

DET NATIONALE INSTITUT
FOR KOMMUNERS OG REGIONERS
ANALYSE OG FORSKNING

tema

Nº 01 ■ 2015

om folkeskole

- Sæt pris på et skolebarn
hvad koster det i din
kommune?
- PISA - meget mere
end en rangliste
- Tæt parløb mellem skole
og institution gavner
svage elever
- Folkeskolereformen bliver
fulgt med lup

KORA sætter fokus på folkeskolen

»
Vi ser det som en central opgave at bidrage med viden om elevernes præstationer og trivsel.

Foto Agnete Schlichtrull

Folkeskolen er et af de store velfærdsområder i kommunerne. Derfor er det også et område, som KORA følger nøje i sine analyser og forskning.

Kommunerne er i gang med at implementere folkeskolereformen, som medfører en markant ændring af folkeskolen, især når det gælder skoledag og læringsformer. Ambitionen er at udvikle en ny folkeskole med læringsmiljøer, som styrker alle elevers læring, trivsel og faglige udvikling.

KORA ønsker at bidrage til folkeskolereformen ved at skabe viden om implementeringen af reformen og dokumentere resultaterne af den. Det gælder eksempelvis viden om ændringer i kommunernes styring af området – blandt andet økonomisk styring og øget brug af mål- og resultatstyring.

Vi har fokus på skoleledelsens rolle i organisering, pædagogisk ledelse og ledelse af personalegrupper, der skal arbejde tættere sammen end tidligere, og vi undersøger det pædagogiske personales nye arbejdsliv. Og især sætter vi fokus på eleverne og deres trivsel og faglighed.

Inden for dansk skoleforskning findes der ikke meget viden om kommunernes styring af folkeskoleområdet. Med sin faglige profil kan KORA netop bidrage med viden om og indsigt i den kommunale styring og indretning af skolevæsenet.

Men KORAs analyser og forskning stopper ikke her. Både nationalt

og kommunalt er der sat en række rammevilkår op for, hvordan man kan drive skole. Hvad betyder disse vilkår for organisering af og ledelse på skolerne? For lærernes og pædagogerne praksis og råderum og for, hvilke resultater man når? Det vil KORA gerne afdække.

Vi ser det som en central opgave at bidrage med viden om elevernes præstationer og trivsel – også de elever, som har særlige udfordringer, og deres inklusion i folkeskolen.

KORA overtog formandskabet for det danske PISA-konsortium fra 2015 og er dermed godt rustet til metodisk at sætte ekstra fokus på elevernes præstationer.

I dette temanummer kan du læse om en række af KORAs analyser og forskning på skoleområdet. For eksempel undersøgelsen, der viser, at der på tværs af kommunerne er stor forskel på den årlige udgift pr. elev i folkeskolen.

Vi sætter fokus på vores følgeforskning af folkeskolereformen – for eksempel kommunernes nye styringsmæssige rammer, implementeringen af reformen, det pædagogiske personales nye vilkår, ledelse samt elevernes faglighed og trivsel.

Vi beskriver et forskningsprojekt om skoleledernes ledelsesstil og resultaterne af et projekt om børn, der har en vanskelig skolestart. Og endelig kan du læse om, at PISA ikke bare er en rangliste, men også rummer nyttig viden til såvel elever som lærere. ■

KORA tema

Udgiver:

KORA,
Købmagergade 22,
1150 København K.
+45 44 45 55 00
kora@kora.dk
www.kora.dk

Ansvarshavende redaktør:

Hans Hummelgaard,
hahu@kora.dk

Redaktør:

Charlotte Konow,
chko@kora.dk

Redaktion:

Gladis Johansson,
gljo@kora.dk
Gry Bess Møller,
grbe@kora.dk

Grafisk design:

Pernille Kleinert

Forsidefoto:

Lisbeth Holten

Tryk:

Holbæk Centertryk

Oplag:

1.500 eksemplarer

Om KORA

KORA – Det Nationale Institut for Kommuner og Regioners Analyse og Forskning – har fokus på den offentlige sektor. KORAs forskning og analyse skal bidrage til bedre styring, højere kvalitet og bedre udnyttelse af ressourcerne i den offentlige sektor.

SKOLESTART

Samarbejde styrker en god skolestart

Hvert tiende barn har vanskeligheder i skolestarten, som kan forfølge det gennem skolelivet. Men den rette indsats kan gøre en forskel. Især har svage elever gavn af, at skole, SFO og institution arbejder tæt sammen om skolestarten.

4

PISA

PISA bør udnyttes langt bedre i fremtiden

Den internationale PISA-test er mere end en rangliste af elever. Den rummer også en mængde baggrundsdata, som kan give vigtig viden til gavn for elever og lærere. Det ser den danske PISA-formand gerne udnyttet langt bedre fremover.

14

ØKONOMI

Store forskelle i prisen på skolebørn

Selv om alle elever er underlagt samme mål for læring i folkeskolen, er der stor forskel på kommunernes udgifter per skolebarn. Mens landets 'billigste' elever koster omkring 63.000 kroner om året, løber de 'dyreste' op i 78.000.

8

LEDELSE

Visioner og ros får lærerne til at rykke

Når skolelederen udstikker en klar retning og vision, bakker sine medarbejdere op og roser den gode indsats, så får hun en motiveret lærerstab – og i sidste ende tilmed dygtigere elever.

18

FORSKNING

KORA følger folkeskole-reformen tæt

I august 2014 mødte landets skoleelever op til et helt nyt skoleliv. De mange elementer, der tilsammen udgør folkeskole-reformen, er sat under lup. KORA analyserer konsekvenserne af reformen i en stribe nye evalueringer og forskningsprojekter.

21

Børn får en bedre start i skolen, når institutioner samarbejder

Hvert tiende barn i 0. klasse har en **svær skolestart**. De bakses med problemer som indlæringsvanskeligheder, koncentrationsbesvær og ringe trivsel. Et godt samarbejde mellem børnehave, skole og SFO kan være til stor gavn for børn med ondt i skolelivet.

N

AF GLADIS JOHANSSON
& GRY BESS MØLLER

ILLUSTRATION
MORTEN VOIGT

år Laura, Josefine, Magnus og alle de andre børn begynder i 0. klasse, vil det for størstedelen af børnene være indgangen til en sjov skoletid med ny lærdom og nye kammerater. Men ikke for alle.

Omkring hver tiende af dem vil nemlig have så store vanskeligheder i skolestarten, at det kan forfølge dem videre i skolelivet. Det drejer sig især om vanskeligheder med indlæring og koncentration eller problemer af følelsesmæssig karakter. Og det er især drenge, der har det svært. To ud tre elever med vanskeligheder i skolestarten er således drenge.

Det viser en undersøgelse af børns trivsel og udvikling i skolestarten, som KORA har foretaget for Undervisningsministeriet. Undersøgelsen analyserer også, hvilke indsatser daginstitutioner, skoler og fritidsordninger sætter i værk over for elever med vanskeligheder, og hvilken betydning indsatserne har for børnenes udvikling og trivsel i 0. og 1. klasse.

Værdifuld viden

Både daginstitutioner, SFO'er og skoler har en stribe indsatser, der skal forberede børnene til skolelivet og forebygge vanskeligheder i skolestarten. Det kan for eksempel være at etablere skoleforberedende forløb i børnehaven, tage børnene med på besøg på skolen forud for skolestart og få besøg i institutionen af de kommende klasselærere. →

Jo bedre skolerne er klædt på til at modtage de nye børn i 0. klasse, jo mere opmærksomme vil skolerne også være på et eventuelt behov for særlig støtte og opmærksomhed.

Jill Mehlbye, programleder

OM UNDERSØGELSEN

Undersøgelsen analyserer, hvilke indsatser daginstitutioner, skoler og fritidsordninger sætter i værk over for elever med vanskeligheder, og hvilken betydning indsatserne har for børnenes udvikling og trivsel i 0. og 1. klasse. Rapporten bygger på spørgeskemaundersøgelser blandt 120 daginstitutioner, 99 skoler, 87 skolefritidsordninger og forældre til godt 2.000 børn samt registeranalyser af de samlede data.

Men især daginstitutionernes oplysninger til skolerne om de enkelte børn – ikke mindst de børn, der allerede i børnehaven har problemer – synes at have positiv effekt på børnenes koncentration og indlæring i 0. klasse, siger programleder i KORA Jill Mehlbye, der står bag undersøgelsen:

– Jo bedre skolerne er klædt på til at modtage de nye børn i 0. klasse, jo mere opmærksomme vil skolerne også være på et eventuelt behov for særlig støtte og opmærksomhed, siger hun.

Otte ud af ti institutioner, der har deltaget i undersøgelsen, videregiver oplysninger til skolerne om de kommende elever. Og næsten seks ud af ti udfylder særlige skemaer med beskrivelse af hvert enkelt barn.

En positiv effekt har det også, når daginstitutionerne systematisk vurderer børnenes skoleparathed, sådan som knapt halvdelen af børnehaverne i undersøgelsen gør. Det kan nemlig resultere i, at de børn, der ikke er parate til at begynde i skolen, får udskudt deres skolestart.

Ifølge undersøgelsen er der færre børn fra disse institutioner, der oplever vanskeligheder i skolestarten, sammenlignet med børn fra institutioner, der ikke vurderer skoleparatheden.

Godt med andetsproglærere

Når børnene først er begyndt i 0. klasse, har især én indsats positiv indvirkning på indlæringen hos de børn, der har vanskeligheder, nemlig flere timer med en andetsproglærer. Det gavner ikke bare tosprogede børn, men også sprogligt svage, etnisk danske børn. Ifølge undersøgelsen har børn i 0. klasser med flere ekstratimer i andetsprog bedre indlæring og trivsel end børn i 0. klasser med færre ekstratimer.

Men også andre indsatser har en positiv betydning. Det gælder blandt andet fælles aktiviteter med SFO'en for at styrke

indlæring og motivation. Derfor bør kommunerne være meget opmærksomme på styrken af dette arbejde, siger Jill Mehlbye:

– De fælles aktiviteter støtter ikke bare indlæring, men også den fælles opmærksomhed på og indsats over for eleverne, der har en vanskelig skolestart. ■

LÆS RAPPORTEN
om vanskelig skolestart

4

anbefalinger før skolestart

SØRG FOR ET GODT SAMARBEJDE MELLE BØRNEHAVE, SKOLE OG SFO

- Børnehaver, skoler og SFO bør udveksle oplysninger om de kommende elever. Jo bedre skoler og SFO er klædt på til at modtage de nye børn, jo mere opmærksomme vil skolerne også være på et barn, der kan have behov for særlig støtte og opmærksomhed.
- Børnehaverne bør vurdere børnenes skoleparathed. Det kan føre til, at de børn, der ikke er parate til at begynde i skolen, får udskudt deres skolestart.
- Det er en god idé, at børnehaverne etablerer skoleforberedende forløb, tager børnene med på besøg på skolen forud for skolestart og får besøg i institutionen af de kommende klasselærere. De fælles aktiviteter støtter den fælles opmærksomhed på og indsats over for de elever, der har en vanskelig skolestart.
- Man bør også styrke samarbejdet mellem skolens indskoling og SFO, for eksempel gennem jævnlige møder, fælles planlægning og ekstra opmærksomhed fra pædagogerne på at styrke elevernes læringsparathed. En lektiecafé på skolen, hvor elever med vanskeligheder kan få støtte, gavner også deres læring og trivsel.

4

anbefalinger efter skolestart

STØT BØRNENE, NÅR DE ER BEGYNDT I 0. KLASSE

- Flere timer med en andetsproglærer. Det gavner ikke bare tosprogede børn, men også sprogligt svage, etnisk danske børn.
- Det er vigtigt med en klar pædagogisk tilgang til undervisningen, og det er en fordel, at eleverne blandes, så de fagligt svage og de fagligt stærke arbejder sammen i grupper.
- Det vil også gavne børnene, hvis en konsulent arrangerer særlige aktiviteter for børn med vanskeligheder i skolen, hvis skolen har særlige rådgivende samtaler med forældre til børn med vanskeligheder, og hvis skolen etablerer legegrupper for eleverne efter skoletid.
- Endelig er bistand fra kommunens PPR, støtte fra støttepædagog i SFO og lektiecafé med til at styrke elevernes trivsel og læring.

De fælles aktiviteter støtter ikke bare indlæring, men også den fælles opmærksomhed på og indsats over for eleverne.

Jill Mehlbye, programleder

Stor forskel på
kommunernes
udgifter
til et
skolebarn

I nogle kommuner koster en skoleelev omkring **78.000** kroner om året – i andre kommuner er prisen på en skoleelev omkring **63.000** kroner årligt. Det viser en kortlægning, som KORA har foretaget.

AF GRY BESS MØLLER
FOTO LISBETH HOLTEN

Lærerlønninger, støttepædagoger, udflugter og skolebøger. Der er stor forskel fra kommune til kommune på, hvor stor regningen er for at undervise et barn i folkeskolen. En kortlægning af kommunernes udgifter i skoleåret 2012/2013 viser, at en typisk kommune brugte godt 69.000 kroner om året pr. barn i folkeskolen, når man medregner udgifterne til børn i specialskoler.

Gennemsnitstallet dækker over store forskelle. I den dyreste ende bruger kommunerne omkring 78.000 kroner om året pr. skoleelev, der bor i kommunen, mens de billigste kommuner bruger omkring 63.000 kroner. Der er flere mulige forklaringer på forskellene, siger seniorprojektleder Camilla T. Dalsgaard, som er en af forskerne bag kortlægningen:

– Kommunerne prioriterer forskelligt. Det kan betyde, at der er forskel i serviceniveauet, for eksempel i antallet af undervisningstimer. Og så har kommunerne forskellige vilkår for at drive skoler, eksempelvis i form af, hvor mange børn der har behov for specialundervisning. Der er også forskel på, om man vælger at have mange små skoler med små klasser eller at samle børnene på få store skoler med større klasser, forklarer Camilla T. Dalsgaard.

Bruger mindre end fire år tidligere

I 2012/2013 brugte kommunerne generelt færre penge pr. skolebarn end fire år tidligere.

– Kommunerne har lukket mange af de helt små skoler i de her år. Det kan være en del af forklaringen på, at de bruger færre penge. De helt små skoler er nemlig forholdsvis dyre i drift, blandt andet fordi der ofte er færre elever i klasserne. Kommunerne sparede også penge til

Vi kan se, at der er tale om et jævnt fald i udgifterne over flere år.

Camilla T. Dalsgaard, seniorprojektleder

lærerlønninger i forbindelse med lærerkonflikten i 2013. Men det udgør ikke hele forskellen. Vi kan se, at der er tale om et jævnt fald i udgifterne over flere år, siger Camilla T. Dalsgaard.

Specialskoler er dyre

KORAs kortlægning viser desuden, at udgifterne til en elev i specialskole er langt højere end til en elev i den almindelige folkeskole. En elev i specialskole koster i gennemsnit cirka 500.000 kroner pr. år. Det er cirka syv gange mere end en elev i den almindelige folkeskole.

– Den høje pris hænger sammen med, at de elever, der går på specialskoler har brug for mere støtte og derfor er mere ressourcekrævende end elever i folkeskolen. Desuden henviser kommunerne i dag færre elever til specialskolerne, end de gjorde tidligere. Det betyder formentlig, at de elever, der går på specialskoler i dag, er mere ressourcekrævende end tidligere, siger Camilla T. Dalsgaard.

Hun understreger dog, at datausikkerheden er stor, fordi kommunerne opgør udgifterne på specialskoleområdet på vidt forskellige måder.

Bedre beslutningsgrundlag

Kortlægningen af, hvad skolebørn koster i de forskellige kommuner, bliver fulgt op af endnu en rapport, som udkommer i efteråret 2015. Den vil rumme analyser af mulige forklaringer på de store kommunale forskelle. Og den vil give et billede af, om det er kommunens skolestruktur, elevgrundlag eller inklusionspraksis, der har størst betydning for udgifterne.

– Formålet med rapporterne er at give kommunerne et bedre grundlag for at foretage politiske prioriteringer, lægge budgetter og styre deres økonomi. De får bedre indsigt i, hvordan skattekronebrugen bruges, siger Camilla T. Dalsgaard. ■ →

Kortlægningen er finansieret af KORA og Økonomi- og Indenrigsministeriet.

BILLUND

Fokus på inklusion

Thomas Reintoft

Børne- og kulturdirektør i Billund Kommune

Hvad er jeres største udfordringer på folkeskoleområdet?

Vi har to. Først og fremmest skal vi inkludere børn med forskellige vanskeligheder. De skal være en del af fællesskabet uden, at det går ud over den generelle læring i klassen. Det stiller høje krav til lærernes kompetencer. Samtidig har vi en ny udfordring i at rekruttere dygtige skolelærere, der både kan overskue mange børn, lave individuelle læringsmål og har høj faglighed.

Hvad er jeres vigtigste prioritet?

Kvalitetsudvikling i bred forstand. Lærere og pædagoger skal blive gode til målstyret undervisning. Vi eksperimenterer også med at lege sig til læring. Hver skole har et laboratorium, hvor børnene kan lege og bygge og for eksempel lære om acceleration og tyngdekraft. Endelig bliver der stillet højere krav både til faglig ledelse og generelle ledelseskompeterencer, og vi vil styrke begge dele hos vores skoleledelser.

Hvad har I valgt fra?

Vi har et par store udviklingsprojekter for alle kommunens skoler. Andre mindre udviklingsprojekter, hvor vi er i tvivl om udbyttet, har vi valgt fra.

Hvad ville I gerne bruge flere penge på om fem år?

Støtte skolerne endnu mere i deres arbejde med at øge kvaliteten og den faglige udvikling.

FAKTA OM BILLUND:

ANTAL INDBYGGERE

26.326

ANTAL ELEVER I FOLKESKOLEN

3.037

ANTAL FOLKESKOLER

7

PRIS PR. SKOLEBARN

Indeks 95

Sådan har vi regnet

KORA har beregnet udgiften pr. folkeskoleelev for skoleårene 2009/10-2012/13. Opgørelsen siger dermed ikke noget om, hvordan skolereformen har påvirket udgiften pr. elev.

Beregningerne er baseret på data fra kommunernes regnskaber samt Danmarks Statistik.

I udgiften pr. elev er der medregnet udgifter til andet end undervisning. For eksempel kørsel, bygningsvedligehold og udgifter til ledelse og administration på skolerne.

I udgiften pr. elev er der ikke korrigeret for elevernes sociale baggrund, kommunernes forskellige elevgrundlag, valg af skolestruktur eller inklusionspraksis. Der er heller ikke korrigeret for lockouten af lærerne i april 2013, som betød sparede udgifter til lærerlønninger.

KORA har her opgjort udgifter pr. elev, der bor i kommunen.

LÆS RAPPORTEN

Her kan du læse hele rapporten og se tallene for de enkelte kommuner.

Hvilke kommuner bruger flest og færrest penge pr. elev?

Nedenfor ses i alfabetisk rækkefølge de 10 procent af kommunerne, som bruger henholdsvis færrest og flest penge pr. elev. Kommuner med stærkt afvigende enhedsudgifter indgår ikke i oversigten, da der er risiko for, at de afvigende tal skyldes fejl i data.

De **10 %**
af kommunerne,
der bruger mindst
om året pr. elev

- DRAGØR
- FAVRSKOV
- FREDERICIA
- HERNING
- HOLSTEBRO
- SILKEBOG
- STRUER
- VEJLE

De **10 %**
af kommunerne,
der bruger mest
om året pr. elev

- BRØNDBY
- FREDERIKSSUND
- GRIBSKOV
- HOLBÆK
- HØJE-TAASTRUP
- KØBENHAVN
- NORDDJURS
- ODSHERRED

KORTET VISER,
hvor meget de enkelte kommuner bruger pr. skolebarn, som bor i kommunen. Indeks 100 er gennemsnitskommunens udgift pr. skolebarn.

AALBORG

Vidensdeling er centralt

Tina French Nielsen (V)

Rådmand i Skoleforvaltningen, Aalborg Kommune

Hvad er jeres største udfordringer på folkeskoleområdet?

Aalborg er både en storby og et opland med landdistrikter. Vi har bevaret de små skoler, fordi de skaber liv i lokalområderne. Men det kræver ekstra fokus at holde et højt fagligt niveau på en lille skole. Derfor indgår en lille skole for eksempel i et danskfagligt fællesskab med en stor skole.

Hvad er jeres vigtigste prioritet?

At skolerne deler deres viden og inspirerer hinanden. Ingen kan være eksperter på alt, og alle skal ikke opfinde den samme dybe tallerken. Hvis vi skal leve op til de høje faglige krav i reformen, skal vi udveksle erfaringer og skabe stærke faglige miljøer. Vi har for eksempel skabt læringslaboratorier, hvor skolerne lærer af hinandens gode og dårlige ideer.

Hvad har I valgt fra?

Vi har ikke så meget ledelse på skolerne. Men vi kan se, at lærerne mangler sparring i forbindelse med folkeskolereformen. Så måske skal vi ændre vores prioriteringer på det punkt.

Hvad ville I gerne bruge flere penge på om fem år?

Renovere skolerne og få nogle rigtig fede læringsmiljøer. Og skrue op for kompetenceudviklingen. Dygtige medarbejdere er nøglen til fremskridt for skolen.

FAKTA OM AALBORG:

ANTAL INDBYGGERE
207.805

ANTAL ELEVER I FOLKESKOLEN
20.000

ANTAL FOLKESKOLER
56

PRIS PR. SKOLEBARN
Indeks 102

Kommunerne har lukket mange af de helt små skoler i de her år. Det kan være en del af forklaringen på, at de bruger færre penge.

Camilla T. Dalsgaard, seniorprojektleder

VOXPOP

FREDERICIA

Fagligt løft af alle børn

Susanne Eilersen (DF)

Formand for Børn- og Ungeudvalget i Fredericia

Hvad er jeres største udfordringer på folkeskoleområdet?

Ud over folkeskolereformen – som alle jo bakker med – er det en udfordring at favne alle børn, både dem, der har rigtig svært ved det faglige, og de allerdygtigste børn. Mange af vores børn kommer fra hjem, hvor forældrene har en kort eller ingen uddannelse, og det kræver et særligt fokus at sikre, at alle de børn får en ungdomsuddannelse.

Hvad er jeres vigtigste prioritet?

Vi har valgt at samle vores skoler, fritidsinstitutioner og klubber i fem enheder med én leder hvert sted. Det har skabt en rigtig god ramme for et godt og udviklende samarbejde mellem lærere og pædagoger. Især de store børn har stor glæde af at bruge klublokalerne, både når de har pause i skolen og om aftenen. Derudover har vi prioriteret at løfte kompetencerne for både lærere og pædagoger med fokus på inklusion og klasserumsledelse.

Hvad har I valgt fra?

Det er svært for lærerne at nå at imødekomme alle børnenes behov.

Hvad ville I gerne bruge flere penge på om fem år?

Jeg ville gerne have flere ressourcer især i indskolingen, så vi kan have flere timer med to lærere. Det kan for eksempel være en pædagog, der har fokus på det sociale.

FAKTA OM FREDERICIA:

ANTAL INDBYGGERE

50.426

ANTAL ELEVER I FOLKESKOLEN

5.500

ANTAL FOLKESKOLER

5

PRIS PR. SKOLEBARN

Indeks 87

PISA

bør udnyttes

langt bedre

I FREMTIDEN

Den internationale PISA-test er mere end en rangliste over elever. Hver gang testen gennemføres, genererer man nemlig en mængde baggrundsdata, som kan give vigtig viden til gavn for elever og lærere. Formanden for det danske PISA-konsortium **Hans Hummelgaard** ser gerne PISA udnyttet langt bedre som værktøj fremover.

AF GLADIS JOHANSSON
FOTO LISBETH HOLTEN

Siden Danmark

deltog i den første internationale PISA-test tilbage i 2000, har testen skabt heftig debat herhjemme, hver gang resultaterne er blevet offentliggjort.

Og PISA-testen har sine svagheder, medgiver Hans Hummelgaard, formand for det danske PISA-konsortium og analyse- og forskningschef i KORA. Den kan for eksempel ikke bruges til at måle skoler op mod hinanden eller til at vurdere, hvordan læringen udvikler sig på de enkelte skoler eller i en kommune.

Men PISA har også sine klare styrker. Hans Hummelgaard mener ligefrem, at PISA kan bruges til meget mere, end vi tror. Det kræver dog, at vi meget mere systematisk begynder at udnytte alle de

baggrundsinformationer, som testen og de tilhørende spørgeskemaer gemmer på.

Og netop det er en af ambitionerne hos formanden, der overtog ledelsen af konsortiet 1. januar 2015.

– Resultaterne af PISA-testen er et øjebliksbillede, der viser os, hvordan det samlet set står til med læringen i det danske uddannelsessystem. De er et vigtigt redskab for fagfolk og politikere til at udvikle vores skolevæsen. Men det er også vigtigt at fortælle, at PISA rummer en guldgrube af data. Og vi kunne få rigtig god gavn af den viden, man kan trække ud af disse data, siger Hans Hummelgaard.

Værdifulde data

PISA kobler i alle lande testresultaterne med en lang række andre oplysninger. Det gælder for eksempel forældrenes sociale baggrund, kulturelle aktiviteter, elevernes motivation, deres relation til læreren og miljøet i klassen. Dermed kan man undersøge sammenhængen mellem elevernes kompetencer og en række andre faktorer.

– Og når 500.000 elever i 71 lande gennemfører PISA-testen, så er der virkelig noget at komme efter. Det gør det muligt at gennemføre analyser på tværs af lande, se på forskellene og lade sig inspirere af andre, understreger Hans Hummelgaard:

– De lande, der ligger i top 5 i →

Resultaterne af PISA-testen er et vigtigt redskab for fagfolk og politikere til at udvikle vores skolevæsen.

Hans Hummelgaard,
formand for det danske PISA-konsortium

OM PISA-KONSORTIET

Det danske konsortium for PISA 2015 består af:

- KORA
- Institut for Uddannelse og Pædagogik, Aarhus Universitet
- Danmarks Statistik
- SFI – Det nationale Forskningscenter for Velfærd
- Leder er Hans Hummelgaard, konstitueret direktør i KORA
- Assisterende leder er Vibeke Tornhøj Christensen, seniorforsker i KORA.

HANS HUMMELGAARD

- Formand for det danske PISA-konsortium
- Konstitueret direktør i KORA
- Analyse- og forskningschef i KORA
- Tidligere vicedirektør og forskningschef i AKF

Det kunne være interessant at dykke dybere ned i: Er der en sammenhæng mellem undervisningsformen og niveauet?

Hans Hummelgaard,
formand for det danske PISA-konsortium

→ matematik, har tradition for i højere grad at have en undervisning, hvor hver lektion skal føre til et bestemt resultat. Og hvor hver lektion begynder med en repetition af det, man lærte i forrige lektion. Det kunne være interessant at dykke dybere ned i: Er der en sammenhæng mellem undervisningsformen og niveauet?

På samme måde kan man bruge PISA til at sætte spørgsmålstejn ved det, vi somme tider tager for givet, mener PISA-formanden. For eksempel klarer danske piger sig dårligere i matematik end drengene. Men det er vel, fordi matematik er et 'drengefag'?

– I mange andre lande forholder det sig faktisk omvendt. Her klarer pigerne sig bedre i matematik end drengene. Skyldes det den måde, vi tilrettelægger vores matematikundervisning på, og hvordan hænger det sammen

med elevens tro på egne evner i matematik, spørger Hans Hummelgaard.

I selve PISA er der afsat ressourcer til at præsentere resultaterne af den internationale test, ikke til opfølgende forskning eller analyse. Men alle data stilles i anonymiseret form til fri rådighed for forskere og analytikere, og det er Hans Hummelgaards ambition, at der bliver forsket meget mere.

Og netop det at kunne måle sig med 70 andre lande har stor værdi, siger Hans Hummelgaard:

– Det gør det muligt at finde inspiration i undervisningsforhold og måder at drive skole, der kan være med til at forbedre det eksisterende skolesystem. ■

OM PISA-TESTEN

- Testen gennemføres hvert tredje år.
- Den første PISA-test blev gennemført i 2000 i 43 lande.
- I 2015 deltager 71 lande og i alt 500.000 elever på 9. klassetrin.
- Danmark har deltaget hver gang siden 2000.
- I 2015 er 9.000 danske elever udtaget til PISA-testen.
- PISA tester elevernes færdigheder inden for læsning, matematik og naturfag
- I 2015 testes eleverne for første gang også i problemløsning i samarbejde med andre.
- PISA 2015 offentliggøres i december 2016

HVAD PISA KAN OG IKKE KAN

PISA kan ikke:

- Bruges til at måle danske skoler op mod hinanden
- Sige noget om læringen på den enkelte skole
- Sige noget om den enkelte elevs eller lærers præstationer.

PISA kan til gengæld:

- Koble testresultater med forskellige baggrundsdata
- Give et billede af udviklingen over tid
- Vise, hvor danske unge er fagligt stærke og svage
- Inspirere på tværs af lande.

Skoleledere skal formidle **visioner** og **rose** de ansatte

God ledelse er med til at skabe motiverede og engagerede lærere, der hjælper eleverne til at blive fagligt dygtige. Her er **tre bud på ledelse**, som ifølge forskningen kan gøre en forskel.

Det seneste år har været en udfordring for landets skoleledere. De har på én gang skullet implementere nye arbejdstidsregler for lærerne og en omfattende skolereform for eleverne. Men hvordan skaber man engagement og motivation blandt lærerne for to så store forandringsprocesser på én gang?

Forskningen i ledelse på skoleområdet viser, at det godt kan lade sig gøre. Og meget tyder på, at god skoleledelse kan måles på bundlinjen i form af fagligt dygtigere elever. Det fortæller Lotte Bøgh Andersen, som er professor i KORA og på Aarhus Universitet. Hun har i årevis forsket i sammenhængen mellem ledelse, motivation og resultater i den offentlige sektor.

I øjeblikket står hun i spidsen for et flerårigt forskningsprojekt, LEAP-projektet, som undersøger, hvordan forskellige ledelsesstrategier påvirker kvaliteten af de opgaver, der bliver løst, bl.a. i folkeskolen.

– Vi ved, at eleverne får højere karakterer, når de bliver undervist af lærere, der har tiltro til egne evner og har en stærk 'public service motivation'. Det vil sige lærere, der er drevet af at ville gøre noget godt for andre. Skoleledere, som kan engagere dén type lærere og få dem til at føle, at de gør en forskel i deres arbejde, de ender med at få mere tilfredse lærere og dygtigere elever, siger Lotte Bøgh Andersen.

Spørgsmålet er så, hvilken form for ledelse der virker bedst? Lotte Bøgh Andersens forskning giver tre bud:

TO FORMER FOR LEDELSE

TRANSFORMATIONSLEDELSE:

Lederen opstiller, kommunikerer og fastholder en vision for medarbejderne. Lederen skal vise retningen og tydeliggøre, hvorfor visionen er meningsfuld og vigtig. Det handler om at transformere medarbejderne, så de selv ønsker at nå organisationens mål.

TRANSAKTIONSLEDELSE:

Transaktionsledelse: Lederen belønner medarbejderne for gode resultater. Det er en byttemandel, hvor det kan betale sig for medarbejderne at bidrage til at nå organisationens mål. Belønninger kan være alt fra ros til lønforhøjelse, kurser eller andre frynsegoder.

BUD NR. 1

Opstille og dele klare visioner og mål

En helt central del af ledelsesopgaven består i at få lærerne til at opleve, at deres indsats er meningsfuld, og at de kan bidrage samfundsmæssigt. Dét skaber høj jobtilfredshed blandt lærerne. Det kan gøres ved, at lederen opstiller, kommunikerer og fastholder en vision for medarbejderne. Der er tale om en proces i tre faser:

Første fase for skolelederen består i at udvikle en klar og retningsgivende vision. Her kan det være en god idé at inddrage medarbejderne i at formulere visionen, så den er forståelig, meningsfuld og vigtig for dem, der skal følge den. Næste fase handler om at kommunikere visionen.

– Kommunikationsopgaven er svær for mange skoleledere. Vores undersøgelser viser, at lederne næsten altid synes, at de kommunikerer rigtig meget om visionen, mens

medarbejderne synes, at de gør det for lidt. Så de skal kommunikere visionen mange gange og på mange måder. Både via nyhedsbreve og møder. Men også ved selv at handle ud fra visionen, siger Lotte Bøgh Andersen.

Den tredje og sidste fase handler om det lange seje træk – at fastholde fokus på visionen i en travl hverdag. Det skaber langsigtet troværdighed.

– Hvis en skoleleder ikke formår at opstille, formidle og fastholde en klar vision, mister medarbejderne oplevelsen af retning og meningsfuldhed. Det gør dem mindre motiverede for at udføre de daglige arbejdsopgaver, og de mister lidt af den faglige 'gnist'. I sidste ende kan det påvirke kvaliteten af deres undervisning og dermed elevernes faglige niveau, siger Lotte Bøgh Andersen. ■

OM LEAP-PROJEKTET

- LEAP står for LedelsesAdfærd og Performance
- LEAP-projektet følger ca. 600 offentlige og private ledere og deres ca. 20.000 ansatte fra foråret 2014 til efteråret 2015
- Tre ud af fire ledere har fået ledelsestræning, som projektet belyser effekten af
- Projektet fokuserer på, hvilken type ledelse der giver størst motivation hos medarbejderne og bedst mulig målopnåelse. Der er også fokus på bl.a. sygefravær, trivsel og ledelsesspænd
- Du kan læse mere om den igangværende undersøgelse af ledelse i offentlige og private organisationer på: leap-projekt.dk eller kora.dk.

BUD NR. 2

Ros og anerkendelse

Forskningen viser, at især skoleledernes verbale belønning hænger positivt sammen med skolelæreres motivation. Det skal være konkret og ikke bare generel ros, for at det virker, forklarer Lotte Bøgh Andersen:

– Nogle skoleledere deltager for eksempel i lærernes undervisning og kan bagefter give positiv feedback på konkrete, gode tiltag i undervisningssituationen. Det virker supergodt, fordi det styrker lærerens professionelle selvtillid og oplevelse af at være kompetent.

Blandt nogle typer af medarbejdere er økonomisk og materiel belønning i form af lønforhøjelser og bonusser i høj grad med til at motivere medarbejderne til at yde mere. Men blandt skolelærere duer den slags materielle goder ikke som motivationsfaktor.

– Vores undersøgelser tyder på, at materiel belønning ikke virker over for skolelærere, som situationen ser ud lige nu. Ofte opfatter de det nærmest som en slags fedterøvstillæg eller udtryk for kontrol og mistillid fra ledelsens side, siger Lotte Bøgh Andersen. ■

BUD NR. 3

Lokal implementering af centrale tiltag

Det har stor betydning, hvordan skolelederen implementerer centrale tiltag. Nationale regler skal gøres meningsfulde på den lokale skole, og skolelederen skal indføre nye tiltag, så de er tilpasset lokale behov og forhold. Ellers giver det ikke mening for lærerne. Det viser både analyser af implementeringen af elevplaner, der blev lovpligtige i 2006, og implementeringen af lærernes nye arbejdstidsregler sidste år.

– Nogle skoleledere formåede at implementere elevplanerne på en måde, hvor de kunne bruges aktivt i forældresamarbejdet og som redskab til at styrke det faglige og sociale arbejde, der var i gang på skolen i forvejen, forklarer Lotte Bøgh Andersen.

Analysen i efteråret viste, at lærerne generelt var meget negativt indstillede over for de nye arbejdstidsregler på nationalt og kommunalt plan. Men på skolerne var der stor forskel på lærernes syn på arbejdstidsreglerne. Og det skyldes netop, at det lykkedes nogle skoleledere at give reglerne mening lokalt.

– Nogle skoleledere har implementeret de nye arbejdstidsregler, så de rent faktisk giver faglig mening for lærerne. For eksempel har de planlagt lærernes arbejdstid sådan, at kravet om tilstedeværelse giver dem mulighed for at få mere tid med kollegerne og derved øget faglig sparring, dialog og tværgående teamsamarbejde. Så har reglerne pludselig forvandlet sig fra at være ekstremt kontrollerende til at være en hjælp til faglig udvikling, siger Lotte Bøgh Andersen. ■

LÆS MERE OM EMNET:

Skoleledere kan understøtte lærernes motivation.

Artikel af Lotte Bøgh Andersen, Stefan Boye og Ronni Laursen i tidsskriftet Skolen i Morgen nr. 7, side 10-13 (april 2015)

Styring, ledelse og resultater på ungdomsuddannelserne. Bog redigeret af Lotte Bøgh Andersen, Peter Bogetoft, Jørgen Grønnegård Christensen og Torben Tranæs. Kan downloades fra Rockwoolfondens hjemmeside.

How Does Public Service Motivation among Teachers Affect Student Performance in Schools? International artikel af Lotte Bøgh Andersen, Eskil Heinesen og Lene Holm Pedersen. Journal of Public Administration Research and Theory mut082 2014.

Building support? The importance of verbal rewards for employee perceptions and motivation. Konferencepapir af Lotte Bøgh Andersen, Stefan Boye & Ronni Laursen. Præsenteret på Public Management Research Associations konference i juni 2015.

KORA følger den nye folkeskole tæt

En stribe analyser og evalueringer skal måle og veje konsekvenserne af **folkeskolereformen**. KORA står i spidsen for flere af projekterne og har især sat sig tungt på den del af dem, der handler om styring.

AF GLADIS JOHANSSON
& CHARLOTTE KONOW

Folkeskolen er et vigtigt område, som fylder meget i det kommunale billede. Så det er rigtig interessant at undersøge, hvordan opgaverne på skoleområdet udføres, og hvilken kvalitet de har.

Vibeke Normann Andersen, analyse- og forskningschef

DA FOLKESKOLEREFORMEN trådte i kraft ved begyndelsen af det nye skoleår i august 2014, var det den største forandring på skoleområdet i årtier. Reformen vendte op og ned på hverdagen for både lærere og elever med et væld af nye tiltag og strukturer, der alt sammen skal tjene det overordnede mål: At gøre danske skoleelever dygtigere og gladere og forbedre lærernes kompetencer.

KORA er med en lang række projekter med til at analysere og dokumentere, hvordan reformen føres ud i livet, og om ambitionerne med reformen reelt bliver indfriet.

Følgeforskning

Alene i Undervisningsministeriets såkaldte evaluering- og følgeforskningsprogram er der afsat 75 millioner kroner til at afdække en række temaer lige fra elevernes oplevelser af deres nye skolegang over styring og kommunale initiativer til kompetenceudvikling →

Vi kan dokumentere, hvilke skoler der med hvilke midler opnår de bedste resultater. Og på den måde kan kommunerne med vores forskning få en viden og lære på tværs af hinanden.

Bente Bjørnholt, seniorforsker

af lærerne. Her er KORA sammen med fire andre forskningsinstitutter en del af det konsortium, som skal gennemføre projekterne.

Især har KORA sat sig solidt på de projekter, der handler om økonomiske og styringsmæssige rammer. Og det skyldes ifølge analyse- og forskningschef Vibeke Normann Andersen, at KORA generelt har stor indsigt i kommunale, styringsmæssige rammer og også har viden om konkrete styringsredskaber, organisation og ledelsesforhold på folkeskoleområdet.

– Folkeskolen er et vigtigt område, som fylder meget i det kommunale billede. Så det er rigtig interessant at undersøge, hvordan opgaverne på skoleområdet udføres, og hvilken kvalitet de har, siger Vibeke Normann Andersen.

Kommunernes styring

KORA har særligt fokus på, hvordan kommunerne implementerer folkeskolereformen i praksis – og hvordan de opbygger den kapacitet og de kompetencer, der skal til for at nå reformens mål.

– Vi evaluerer implementeringen af helt konkrete indsatser og initiativer som for eksempel fælles mål, kvalitetsrapport 2.0 og elevplaner samt opfølgning på mål.

I REFORMENS ÅND

KORAS første undersøgelse af reformen blev allerede afsluttet i efteråret 2014.

Den så på kommunernes økonomiske implementering af reformen. Og her var konklusionen, at kommunerne har formået at finansiere reformen helt i reformens ånd – og inden for de eksisterende økonomiske rammer. Det har de primært gjort ved at skruer på tre håndtag:

- Nye arbejdstidsregler og øget undervisningstid for lærerne
- Inddragelse af pædagoger i den understøttende undervisning
- Reduceret åbningstid og forældrebetaling i SFO.

Desuden undersøger vi, hvorvidt kommunerne og skolerne rent organisatorisk er gearet til den nye skole, siger Vibeke Normann Andersen.

Inden for evaluerings- og følgeforskningsprogrammet skal KORA blandt andet gennemføre en række spørgeskemaundersøgelser blandt skoledirektører og udvalgsformænd for at afdække, hvordan reformen udmøntes på det kommunale niveau.

En anden spørgeskemaundersøgelse blandt politikere og embedsmænd i det kommunale system og blandt elever, lærere, skoleledere og formænd for skolebestyrelser skal afdække de styringsmæssige konsekvenser af folkeskolereformen.

– De første, foreløbige resultater viser, at 53 procent af kommunerne har ændret den måde, de tildeler ressourcer til skolerne på i forbindelse med folkeskolereformen, siger Vibeke Normann Andersen.

Læreres og pædagogers oplevelser

KORA ser også nærmere på lærernes og pædagogernes oplevelser og erfaringer i den nye folkeskole. KORA undersøger for eksempel konsekvenserne af folkeskolereformen og de nye arbejdstidsregler på 24 skoler i seks kommuner. Og KORA undersøger også, hvordan kompetenceudviklingen håndteres lokalt.

Seniorforsker Bente Bjørnholt, der er ansvarlig for en række af undersøgelse af reformen, forklarer, at det for eksempel er vigtigt at finde ud af, hvordan man klæder lærerne bedst muligt på til at lave målstyret undervisning og indgå i læringsfællesskaber. I nogle kommuner arbejder man også med at udvikle lærernes innovationskompetencer, så de bliver bedre i stand til at styre forandrings- og innovationsprocesser.

– Vi kan dokumentere, hvilke skoler der med hvilke midler opnår de bedste resultater. Og på den måde kan kommunerne med vores forskning få en viden og lære på tværs af hinanden for at implementere reformen på bedst mulig vis, siger seniorforsker Bente Bjørnholt. ■

Giver den nye skoledag gladere og dygtigere elever?

En længere og mere varieret skoledag er en af de store byggesten i den reform, der skal løfte den danske folkeskole. KORA skal sammen med konsulentvirksomheden DAMVAD over fem år kortlægge effekterne af den nye skoledag.

AF GLADIS JOHANSSON

S

idste år mødte danske skoleelever og deres lærere ind efter sommerferien til et helt nyt skoleliv. Med folkeskolereformen havde samtlige elever fra 0. til 9. klasse blandt andet fået en længere skoledag med nye undervisningsformer, nye fag, understøttende undervisning og mere bevægelse.

Den længere og mere varierede skoledag er et kerneelement i reformen, hvis overordnede mål er at få dygtigere og gladere elever. Men hvordan virker den nye skoledag? Og virker den, som den skal?

Det skal KORA og konsulentvirksomheden DAMVAD i fællesskab afdække i en omfattende evaluering.

Skal lære af de bedste

To store elementer danner grundlaget for evalueringen. Det ene omhandler den nye skoledags effekt på elevernes trivsel og faglige resultater. Det andet handler om,

Vi skal have formidlet vores resultater, så de kan bruges i praksis.

Rasmus Højbjerg Jacobsen, seniorforsker

hvordan skoledagen implementeres på tværs af kommuner og skoler.

– Det vil sige, at vi ikke kun vurderer, om den nye skoledag øger elevernes trivsel og læring. Vi undersøger også forskellene i skolernes og kommunernes implementering af den og ikke mindst, om disse forskelle fører til forskellige effekter, siger seniorforsker Rasmus Højbjerg Jacobsen, KORAs projektleder på evalueringen.

Projektet skal altså se på, om der er et mønster i implementeringen, der gør sig gældende i forhold til effekterne på eleverne.

– Kan vi statistisk sige, om der er forskelle mellem gode og dårlige skoler? Kan vi det, bør man måske ændre strategien, så man gør ligesom de mest succesfulde skoler, siger Rasmus Højbjerg Jacobsen.

Formidling til praksis

Undersøgelsen gennemføres for Undervisningsministeriet og løber frem til 2020. Den skal resultere i fem årlige rapporter, to forskningsrapporter og to store konferencer for skoleledelser og forvaltninger. Og så vil der blive afholdt en lang række gå hjem-møder ude på skolerne, fortæller Rasmus Højbjerg Jacobsen:

– Det er en klar ambition, at vi ikke kun skal producere rapporter til skrivebordet. Vi skal have formidlet vores resultater, så de kan bruges i praksis, siger han. ■

K
O
R
A