
Kartlegging av prosjektet
«Bedre læringsmiljø»

Bjørn Berg, Thomas Nordahl og Ann Margareth Aasen

HØGSKOLEN I HEDMARK

2014

 2

Norsk sammendrag

Tittel: Kartlegging av prosjektet ”Bedre læringsmiljø”

Forfatter: Bjørn Berg, Thomas Nordahl, Ann Margareth Aasen

År 2014

Sider

Emneord: Læringsmiljø, skoleutvikling

Sammendrag:

Dette er en kartleggingsundersøkelse av prosjektet ”Bedre læringsmiljø” utført av Senter for praksisrettet

utdanningsforskning (SEPU) ved Høgskolen i Hedmark på oppdrag fra Utdanningsdirektoratet. 86 skoler har

siden 2010 fått midler til å videreutvikle og forbedre sitt eget læringsmiljø gjennom å arbeide forskningsbasert

og med tilknytning til et eksternt kompetansemiljø. Denne kartleggingsundersøkelsen tar utgangspunkt i tre

grunnleggende problemstillinger: 1) I hvilken grad opplever elever og lærere at målet med prosjektet er nådd på

den enkelte skole? 2) Hvordan opplever elevene og lærerne kvaliteten ved læringsmiljøet nå? 3) Har lærerne

(skolene) greid å endre praksis slik at de har blitt mer kunnskapsbasert.

Rapporten redegjør i kapittel 2 for læringsmiljøets betydning for elevenes læringsutbytte basert på nyere

forskning på dette området (Nordenbo 2008, Nordahl 2008, Hattie 2009). Med utgangspunkt i denne

forskningen defineres forhold som er vesentlig for kvaliteten av læringsmiljøet: Læreren som leder, relasjoner

mellom elev og lærer, relasjoner mellom elever, bruk av regler i skolen, sosial kompetanse i læringsmiljøet,

skolens kultur og ledelse, mobbing, forventninger til elevene, samarbeid mellom hjem og skole.

Undersøkelsen ble gjennomført våren 2014 og samtlige skoler i prosjektet ble invitert til å delta. 7322 elever

besvarte undersøkelsen og dette ga en svarprosent på 87. 1275 lærere besvarte spørsmålene og dette var 72

prosent av de spurte. Tre måleinstrumenter ble tatt i bruk. Ett for elevene i 1. – 4. årstrinn. Ett for elevene i 5. –

10. trinn og ett for lærerne. Det er brukt faktoranalyser og reliabilitetsmål for å sikre måleinstrumentenes

kvalitet og variansanalyser og korrelasjonsberegninger for å vise forskjeller mellom skoler og sammenhenger i

materialet.

Resultatene er i kapittel 4 gjengitt for hver av de tre respondentgruppene for seg. Resultatene er gjengitt i form

av plotterdiagrammer for hver faktor der de enkelte skolenes gjennomsnittsverdier er satt inn. I tillegg er det

vist en del frekvensfordelinger for en del viktige faktorer. På denne måten kan den enkelte skole se sin posisjon

i plotterdiagrammet og klarlegge hvor de befinner seg i forhold til helheten i frekvensfordelingen. Denne

gjennomgangen av materialet viser at det er store forskjeller mellom de skolene som skårer høyest og de som

skårer lavest samtidig som høye standardavvik ved mange skoler indikerer stor spredning innad på den enkelte

skole.

Resultatene analyseres videre i kapittel 5. Det viste seg for 1. - 4 klassetrinn at skoler som skårer høyest på en

faktor ofte skårer blant de beste på de øvrige indikatorene for kvalitet på læringsmiljøet. Et helhetlig arbeid

med kvalitetsheving av læringsmiljøet ser ut til å gi de beste resultatene. Vi finner et tilsvarende bilde for

elevsvarene fra 5. – 10. klassetrinn, men i tillegg finner vi ved flere skoler at det er forskjeller innad ved den

enkelte skole som er vesentlig større enn forskjellene mellom skoler. Flertallet av elevene er fornøyd med

læringsmiljøer, men det finnes enkeltelever eller muligens enkelte klasser hvor elevene ikke er så fornøyd som

gjennomsnittet av elevene.

En sammenlikning av vurderingene til elevene og lærerne viser at lærerne vurderer sin trivsel noe lavere enn

elevene vurderer sin. Det er også slik at elevene vurderer relasjonene mellom lærer og elev som noe bedre enn

det lærerne gjør. På alle spørsmålene som gjelder undervisning er det en tendens til at lærerne vurderer den mer

positivt fra sitt perspektiv enn en del av elevene gjør. På den annen side er begge vurderingene positive og

indikerer en gjennomgående positiv oppfatning på undervisningsvariablene.

En korrelasjonsanalyse av lærerundersøkelsen viste at det var en sammenheng mellom aktiv deltakelse i og

fornøydhet med utviklingsarbeidet og tilfredshet med eget yrke og samarbeidet med andre lærere. Disse

lærerne er også mer fornøyd med egen undervisning.

 3

Samlet skårer skolene i denne undersøkelsen noe bedre enn i andre og tidligere kartleggingsundersøkelser.

Denne undersøkelsen gir derfor en indikasjon på at det er et ganske godt læringsmiljø i de undersøkte skolene,

men samtidig viser den kvalitetsforskjeller både mellom skoler og innad i skoler som krever videre arbeid.

Lærerne svarer også gjennomgående bekreftende på at de har drøftet egen praksis og arbeidet aktivt i

prosjektet. Skolene har arbeidet systematisk med prosjektet over tid og dermed sannsynligvis bidratt til at

skolenes kapasitet er videreutviklet. Dette indikerer at systematisk arbeid over lang tid der alle lærerne arbeider

ut fra de samme målene gir resultater til beste for elevene.

 4

Engelsk sammendrag

Title: Evaluation of the project "Improving the learning environment".

Authors: Bjørn Berg, Thomas Nordahl, Ann Margareth Aasen

Year: 2014

Pages:

Keywords: Learning environment, school development.

Summary:

This is a survey of the project "Improving the learning environment" conducted by the Centre for Studies of

Educational Practice at the Hedmark university college on behalf of the Directorate of Education. 86 schools

have since 2010 received funding to develop and improve their own learning environment through working

research-based and supported by external expertise. This survey is based on three basic issues: 1) To what

extent do students and teachers experience that the goal of the project is reached at their school? 2) How do

students and teachers describe the quality of the learning environment now? 3) Have teachers (schools)

managed to change practices so that they have become more knowledge-based.

The report outlines in Chapter 2 about the impact of learning environment to students' learning outcomes based

on recent research in this area (Nordenbo 2008, Nordahl 2008, Hattie 2009). Based on this research conditions

that are essential for the quality of the learning environment is: The teacher as leader, relationships between

pupils and teachers, relationships between students, the use of rules in school, school culture and leadership,

bullying, expectations to students and cooperation between home and school.

The survey was conducted in spring 2014, all schools in the project were invited to participate. 7322 students

completed the survey yielding a response rate of 87. 1275 teachers answered questions and this was 72 percent

of respondents. Three instruments were adopted: a) One for students in 1st - 4th grade level, b) one of the

students in 5th - 10th grade and c) one for teachers. It is used factor analysis and measures of reliability to

ensure the quality of the instruments and analysis of variance and correlation to show differences between

schools and relations in the material.

The results are in Chapter 3 presented for each of the three groups of respondents. The results are given in form

of graph diagrams for each factor with schools mean values inserted. In addition, there is shown frequency

distributions for a number of important factors. This review of the evidence shows large differences between

the schools and high standard deviation at many schools indicate widely spread within the individual school.

The results are analyzed further in Chapter 5. Related to 1 - 4 grades it appeared that the schools with highest

score in one factor often scores among the best in the other indicators for quality learning environment. A

holistic approach to improving the quality of the learning environment seems to give the best results. We find a

similar picture for pupils from 5th - 10th grades, but in addition we find a number of schools where differences

within the individual schools are significantly larger than the differences between schools. The majority of

students are satisfied with the learning environment, but there are individuals or some classes where students

are not as happy as the average of the students.

A comparison of the opinions of students and teachers show that teachers assess their well-being lower than

students consider their. Students also consider the relations between teacher and student as better than the

teachers do. On all questions relating to teaching, there is a tendency for teachers to consider the teaching more

favorable than the students do. On the other hand, both teachers and students responses are positive and

indicates an overall positive perception of teaching variables.

A correlation analysis of the teacher survey indicates a correlation between active participation in and

satisfaction with the project and satisfaction with own occupation and collaboration with other teachers. These

teachers are also more satisfied with their own teaching.

Overall the schools in this project scores higher than other and previous survey studies. This study therefore

provides an indication that it is a good learning environment in the surveyed schools, but also shows

differences in quality between schools and within schools that require further work. Teachers also responds

consistently confirming that they have discussed their own practice and worked actively in the project. Schools

 5

have worked systematically on the project over time and thus likely contributed to the schools' capacity. This

indicates that systematic collective effort over a long period of time produce results for the benefit of students.

 6

Forord

Dette er en rapport som er utarbeidet på oppdrag fra Utdanningsdirektoratet tilknyttet

evaluering av satsingen ”Bedre Læringsmiljø”. Vi har løst dette oppdraget på relativt kort

tid, fra mars til oktober 2014. I denne perioden har vi utviklet spørreskjema, gjennomført en

relativt stor kartleggingsundersøkelse blant lærere og elever, analysert data og skrevet denne

rapporten. Denne noe knappe tidsperioden til denne evalueringen setter begrensninger til

både design på evalueringen og på hvor omfattende analysene av data kan være. Disse

begrensingene har vi tatt opp i rapporten.

Vi vil takke alle skolelederne som har lagt til rette for gjennomføringen av undersøkelsen og

bidratt til en god svarprosent. Ikke minst vil vi takke informantene, lærere og elever, som har

besvart relativt omfattende spørreskjemaer.

Hamar, oktober 2014

 7

Innhold

1. INNLEDNING .. 10

1.1 PROBLEMSTILLINGER ... 11

2. LÆRINGSMILJØET I SKOLEN .. 13

2.1 LÆRINGSMILJØETS BETYDNING .. 13

2.2 LÆRINGSMILJØ OG ELEVENES LÆRINGSUTBYTTE ... 14

2.3 AVGRENSING AV BEGREPET LÆRINGSMILJØ ... 16

2.4 TILHØRIGHET OG DELTAKELSE I LÆRINGSMILJØET .. 19

3. DESIGN OG METODE ... 20

3.1 UTVALG OG GJENNOMFØRING .. 20

3.1.1 Måleinstrumenter .. 21

3.2 STATISTISKE ANALYSER ... 22

3.2.1 Faktoranalyse og reliabilitetsanalyse ... 22

3.2.2 Variansanalyser og reelle mål på forskjeller mellom skoler....................................... 23

3.3 SAMMENLIKNING AV RESULTATER MED TIDLIGERE UNDERSØKELSER 24

3.4 VALIDITET OG RELIABILITET .. 25

4. RESULTATER ... 26

4.1 ELEVRESULTATER 1. – 4. KLASSE ... 26

4.1.1 Trivsel ... 27

4.1.2 Forholdet til lærerne ... 30

4.1.3 Forholdet til medelever ... 31

4.2 ELEVRESULTATER 5. – 10. KLASSE ... 33

4.2.1 Trivsel ... 33

4.2.2 Forholdet mellom lærer og elev .. 35

4.2.3 Forholdet mellom elevene ... 37

 8

4.2.4 Undervisning .. 40

4.2.5 Forventninger om mestring .. 44

4.3 RESULTATER FRA LÆRERNE .. 45

4.3.1 Miljøet i skolen ... 46

4.3.2 Undervisning .. 51

4.3.1 Arbeid med “Bedre læringsmiljø” ... 55

5. DRØFTINGER OG KONKLUSJONER ... 58

5.1 ELEVRESULTATER PÅ SMÅSKOLETRINNET OPPSUMMERT .. 58

5.1.1 Oppsummering småskoletrinnet ... 58

5.1.2 Fem skoler med høyest skåre på hver faktor, småskolen.. 60

5.1.3 Skoler blant de 5 med høyest skårer oppsummert .. 61

5.2 ELEVRESULTATER FOR 5. – 10. KLASSE OPPSUMMERT ... 61

5.2.1 Elevresultater 5. – 10. klasse oppsummert pr faktor .. 62

5.2.2 De fem skolene som skårer høyest på hver faktor, 5. - 10. årstrinn 63

5.2.3 Skoler med høyest skåre 5. – 10. klasse oppsummert ... 65

5.3 LÆRERRESULTATER OPPSUMMERT .. 65

5.3.1 Lærervurderingene oppsummert pr faktor ... 66

5.3.2 De fem skolene som skårer høyest på hver faktor – lærervurderinger 67

5.3.3 Skoler med høyest skåre oppsummert - lærervurderinger .. 68

5.4 SAMMENSTILLING AV ELEVENES OG LÆRERNES VURDERINGER .. 69

5.4.1 Sammenstilling utvalgte elev og lærersvar... 69

5.5 SAMMENHENGER MELLOM DELTAKELSE I UTVIKLINGSARBEID, SKOLEKULTUR OG UNDERVISNING 71

5.6 OPPSUMMERING .. 75

LITTERATURLISTE ... 78

 9

6. VEDLEGG .. 80

6.1 ELEVSKJEMA 5.-10. TRINN ... 80

6.2 ELEVSKJEMA 1.-4. TRINN ... 86

6.3 LÆRERSKJEMA ... 88

 10

1. Innledning

”Bedre læringsmiljø” er en omfattende satsing med bredt spekter som Utdannings-

direktoratet har drevet siden 2010. 86 skoler i 40 kommuner har fått midler ut fra søknader

om å forbedre og videreutvikle sitt eget læringsmiljø. Disse skolene skal ut fra søknadene og

premissene i ”Bedre læringsmiljø” ha arbeidet systematisk og over tid med å forbedre

læringsmiljøet, de skal ha vært forskningsbaserte i sitt arbeid og de skal også ha knyttet seg

til et eksternt kompetansemiljø. Hver kommune har fått en årlig støtte på 250.000 kroner

som skolene skulle bruke til veiledning, kompetanseutvikling og prosjektledelse.

For å støtte og hjelpe disse skolene og ikke minst de øvrige skolene i Norge, har

Utdanningsdirektoratet innenfor rammene av satsingen ”Bedre læringsmiljø” også utviklet

en egen nettportal der forskningsbasert kunnskap er tilgjengelig for skolene. Denne

nettportalen løfter frem forskningsbasert kunnskap innenfor de mest sentrale områdene

innenfor læringsmiljøet i skolen, og den er utviklet for å være mest mulig praksisorientert.

Videre har også Utdanningsdirektoratet gitt innspill gjennom årlige samlinger og annet

fagstoff som er lagt ut på nettsiden.

I oppbyggingen og gjennomføringen av denne satsingen har de nasjonale myndighetene i

stor grad tatt hensyn til forskningsbasert kunnskap om hvordan skoler kan utvikles, endres

og forbedres. Prosjektene har i prinsippet vært skolebaserte, og alle lærerne i skolene skal ha

deltatt aktivt i arbeidet. Slike prinsipper vet vi ut fra implementeringsforskning at er en

avgjørende forutsetning for varig endring (Fullan, 2013). Videre skal det også vært arbeidet

systematisk på skolene og over tid. Mange tidligere utviklingsprosjekter i norsk skole har

både hatt for korte tidsperspektiv og vært lite systematiske og altomfattende. Derfor har de

heller ikke alltid nådd ønskede resultater. Tilknytning til eksterne kompetansemiljøer ansees

også ofte som nødvendig for å få til endring fordi det er vesentlig med et eksternt blikk inn i

skolen. Skolene har videre også blitt oppfordret til å bruke kartleggingsresultater, som

elevundersøkelsen, aktivt for både å vurdere egen utvikling, og for gjennom dette å foreta

nødvendige endringer i egen praksis.

Om skolene så har lykkes med denne satsingen som er klart forskningsbasert, skal denne

rapporten forsøke å gi et svar på. Grunnlaget for rapporten er en kartleggingsundersøkelse

som er gjennomført i avslutningen av prosjektene ved alle skoler som har vært med i

 11

satsingen. Videre skulle også denne kartleggingsundersøkelsen gi muligheter for den enkelte

skole til å vurdere sine egne resultater.

Det er Senter for praksistrettet utdanningsforskning (SePU) ved Høgskolen i Hedmark som

har gjennomført kartleggingsundersøkelsen og gjort resultatene tilgjengelig for skolene i en

egen resultatportal. Videre har også forskere ved SePU gått nøye inn i resultatene og

analysert disse med henblikk å studere forhold omkring læringsmiljøet og skolekulturen i de

skolene som har deltatt. I denne rapporten presenteres disse resultatene og analysene. Det er

Utdanningsdirektoratet som er oppdragsgiver for denne evalueringen.

1.1 Problemstillinger

I dialog med Utdanningsdirektoratet er det utviklet tre grunnleggende problemstillinger som

denne kartleggingsundersøkelsen har til hensikt å gi svar på. Disse ble formulert på følgende

måte:

1. I hvilken grad opplever elever og lærere at målet med prosjektet er nådd på den

enkelte skole?

2. Hvordan opplever elevene og lærerne kvaliteten ved læringsmiljøet nå?

3. Har lærerne (skolene) greid å endre praksis slik at de har blitt mer kunnskapsbasert.

Har lærerne for eksempel utført handlinger som bevisst er relatert til forskningsbasert

kunnskap?

For å kunne besvare problemstilling 3, burde man hatt et pre-post design. Men siden SePU

fikk dette oppdraget først mot slutten av prosjektperioden, var det derfor ikke mulig.

I denne rapporten presenterer vi de resultater vi ser fra kartleggingsundersøkelsen, og vi

analyserer de opp mot disse problemstillingene. Det er i noen grad en underforstått kausalitet

som uttrykkes i problemstillingene. Formuleringene peker mot en vurdering om denne

satsingen i seg selv har ført til endring og utvikling i læringsmiljøet i skolene. Det eksisterer

imidlertid ikke et evalueringsdesign for denne kartleggingen som kan besvare denne formen

for kausalitet. Likevel forsøker vi å gi noen antydninger om sammenhenger mellom innsats

og resultater i prosjektet.

 12

Dette har vært en omfattende nasjonal satsing, og det er i undersøkelsen formulert noen

spørsmål til lærerne som gir svar på hvordan de selv mener de har arbeidet i

prosjektperioden. Disse svarene har vi forsøkt å se opp i mot andre resultater i

kartleggingsundersøkelsen for å kunne sannsynliggjøre noen sammenhenger. Videre har vi

også sett spesifikt på skoler som har gode resultater på både elevvurderinger og

lærervurderinger. Slike skoler finnes tydelig i materialet, og måten disse skolene har arbeidet

på mener vi kan gi kunnskap om hvilke betingelser som bør ligge til grunn for at denne type

satsinger skal gi ønskede resultater.

Vi skal ikke forskuttere resultatene i dette innledningskapitlet, men vi mener at rapporten

klart peker på noen resultater og konklusjoner som bør gi føringer både for enkeltskoler,

skoleeiere og nasjonale myndigheter knyttet til endrings- og utviklingsarbeid. Det er noen

mønstre i disse kartleggingsresultatene som gir kunnskap omkring hva som bør vektlegges i

forbedringsarbeid i hele grunnopplæringen.

 13

2. Læringsmiljøet i skolen

Et godt og inkluderende læringsmiljø i skolen har stor betydning. Det bidrar til en positiv

læring og utvikling for den enkelte elev og sikrer eleven en skolehverdag som fremmer helse

og trivsel. Læringsmiljøet bidrar slik til elevens dannelse. Læringsmiljøet er knyttet til de

miljømessige faktorene i skolen som har innflytelse på elevenes sosiale og faglige læring og

elevenes generelle situasjon i skolehverdagen. Disse faktorene er i hovedsak relatert til

vennskap og deltakelse i sosiale og faglige fellesskap, relasjoner til medelever og lærere,

klasseledelse, normer og regler, verdier, forventninger til læring og det fysiske miljøet i

skolen.

2.1 Læringsmiljøets betydning

Begrepet læringsmiljø og forståelsen av læringsmiljøets betydning kan først og fremst

relateres til forskning og kunnskap om de faglige resultatene eller elevprestasjonene i skolen.

Til å begynne med ble læring i skolen diskutert med utgangspunkt i relativt enkle input–

outputmodeller. Det ble sett på sammenhengen mellom innsatsen som ble satt inn i

undervisningen og hvilket læringsutbytte som ble oppnådd. Ved siden av materielle ressurser

ble elevens anlegg og forutsetninger for læring sett på som viktige for læringsutbyttet

sammen med undervisningsmessige forhold som organisering, klarhet i målsettinger og bruk

av ulike arbeidsmåter (Ogden, 2004). Prosessene som foregikk i skolen ble imidlertid i liten

grad forklart ut fra denne type modeller.

Parallelt med disse input– output-modellene ble det også etablert relativt enkle og til dels

instrumentalistiske undervisningsmodeller der det ble vektlagt at målet for undervisningen

skulle danne utgangspunkt for valg av innhold og metode (Tyler, 1949). Denne mål–middel-

tenkningen ble ofte knyttet direkte til det enkelte fag. Spørsmålet var gjerne relatert til

hvilket innhold i faget og hvilke metoder som ga de beste læringsresultatene.

Elevforutsetninger og rammefaktorer i skolen ble sett på som relativt stabile med lik

betydning i ulike skoler.

Disse modellene ga imidlertid liten forståelse for og forklaring på de forskjellene som

eksisterte i læringsresultater mellom ulike skoler. Dette bidro til en voksende interesse for de

prosessene som foregår i skolen, og det sosiale klima som undervisningen foregår i.

 14

Perspektivet på hva som bidrar til gode resultater, ble langt bredere enn bare å se på forhold

ved undervisningen. Dette medførte et langt sterkere fokus på ulike faktorer i skolens indre

liv. Til dette ble det anvendt relativt avanserte prosess–produkt-modeller for å finne ut hva

som kjennetegnet skoler og klasser med gode læringsresultater. Disse modellene viste at det

var en rekke forhold i skolen utenom undervisningen som varierte sammen med

resultatvariablene. Det kom fram at den kombinerte effekten av en lang rekke faktorer var

avgjørende for de resultater som ble oppnådd, og ikke enkeltfaktorer knyttet til

undervisningen alene. Ut fra en slik forståelse av hva som påvirker elevenes faglige og

sosiale læring og utvikling i skolen, framstår etter hvert begrepet læringsmiljø.

2.2 Læringsmiljø og elevenes læringsutbytte

De kontekstuelle betingelsene i klassen og skolen og det sosiale miljøet framstår som

spesielt viktig for å forstå læringsresultatene i ulike skoler. Det vil si at skolens læringsmiljø

blir av stor betydning for å kunne forklare de faglige prestasjonene elevene viser. Dette har

bidratt til en forståelse av at undervisningen og elevenes prestasjoner både er et resultat av

og har innflytelse på et godt læringsmiljø (Nordahl, 2008). Et godt læringsmiljø bidrar til

gode skolefaglige prestasjoner og god sosial kompetanse, samtidig som motiverte og

velfungerende elever også bidrar til å opprettholde et godt læringsmiljø.

Det er særlig to store internasjonale studier som dokumenterer den sterke betydningen de

ulike betingelsene i læringsmiljøet har for elevenes læring. Den ene studien er en

metaanalyse som er gjennomført ved Dansk Clearinghouse for Uddannelsesforskning

(Nordenbo, 2008). Analysen ble gjennomført på oppdrag av det norske

Kunnskapsdepartementet. Det grunnleggende spørsmålet i dette prosjektet var: Hvilken

kompetanse hos lærere kan gjennom effektstudier påvises å bidra til læring hos ungdom?

Rapporten er basert på 70 publiserte studier fra effektforskning i hele verden omkring

forholdet mellom læringsutbytte og lærernes kompetanse. Konklusjonen på hva som gir

effekt på læring er:

• Læreren skal inngå i en sosial relasjon til den enkelte elev.

• Læreren skal ha kompetanse til å lede klassen/undervisningsforløpet og utvikle og

overholde regler.

 15

• Læreren skal ha fagdidaktiske kunnskaper.

Her ser vi at to av tre avgjørende faktorer ved læreren er knyttet til lærerens arbeid med

skolens læringsmiljø.

Videre er det utført en svært stor studie av professor John Hattie (2009) med tittelen «Visible

learning». Hattie bygger på og oppsummerer 800 metaanalyser basert på 52 000 studier med

83 millioner elever. Han understreker at betingelser knyttet til skolenivå og organisering har

blitt tillagt overdreven betydning. Forhold som skolestørrelse, skolebygninger og økonomi

betyr alene svært lite for elevenes læringsutbytte. Det som utgjør den avgjørende forskjellen

er læreren, og her vektlegges forhold som:

• relasjonen mellom elev og lærer

• forventninger og støtte til elevene

• direkte instruksjoner og anvendelse av regler

• lærerens evne til å lede klasser og håndhevelse av regler

Av betingelser i læringsmiljøet som ikke er direkte knyttet til læreren, påpekes to avgjørende

forhold knyttet til elevenes læring:

• relasjoner mellom elever og læringskulturen blant barn og unge

• foreldrenes støtte og forventninger til egne barns skolegang

Oppsummert finner vi at et godt læringsmiljø ikke bare fremmer helse, trivsel og en positiv

sosial utvikling. Gode læringsmiljøer bidrar til dannelse og fremmer også den faglige

læringen. Læringsmiljøer der det er et godt fysisk miljø og elevene ikke opplever mobbing,

utestengelse, rasisme, vold og diskriminering, vil bidra til en god sosial og faglig utvikling

for elevene og gir muligheter for en positiv identitetsdannelse. Det er altså ingen motsetning

mellom et godt og inkluderende læringsmiljø og elevenes faglige læring. Det er i større grad

slik at en god faglig og sosial utvikling for alle elever er avhengig av et inkluderende

læringsmiljø i skolen.

 16

2.3 Avgrensing av begrepet læringsmiljø

For å foreta en klarere avgrensning av begrepet læringsmiljø kan det også tas utgangspunkt i

begrepene strukturkvalitet, prosesskvalitet og resultatkvalitet (Søgnen, 2003). Med

resultatkvalitet i skolen menes elevenes faglige, sosiale og personlige læringsutbytte i

skolen. Dette er ikke en del av læringsmiljøet, men læringsutbyttet har som tidligere påpekt

en klar sammenheng med kvaliteten på læringsmiljøet. Prosesskvalitet handler om de indre

aktiviteter i skolen, og her finnes helt avgjørende forhold ved læringsmiljøet. Strukturkvalitet

består av rammefaktorene for skolens virksomhet, og her finnes både faktorer i

læringsmiljøet og materielle faktorer som skolebygningen, økonomi, læreres formelle

kompetanse, lærebøker, læreplaner, lovverk o.l.

De materielle faktorene kan også benevnes som ytre rammefaktorer i skolen. Disse

rammefaktorene vil lærerne i liten grad kunne påvirke. Et fokus på dette som en del av

læringsmiljøet vil lett bidra til ansvarsfraskrivelser hos lærere og skoleledere i arbeidet med

å forbedre skolens læringsmiljø. Begrepet læringsmiljøet bør så langt det er mulig, knyttes til

forhold i skolen som skoleledere og lærere selv har innflytelse på og kan påvirke.

Ut fra denne korte beskrivelsen av hvordan forståelsen for læringsmiljøets betydning har

utviklet seg, kan læringsmiljøet avgrenses og forstås på følgende måte relatert til andre

områder i skolen:

Figur 2.1: Forholdet mellom læringsmiljøet og andre faktorer i skolen

Læringsmiljø

Undervisning

Lærings-

utbytte

Ytre
ramme-
faktorer

Elevforut-
setninger

 17

I denne modellen om forståelse av prosesser og resultater i skolen, defineres undervisningen

som spesifikke fagdidaktiske og metodiske tilnærminger. Med undervisningen menes bruk

av mål, innhold, arbeidsmåter og vurderingsformer i de enkelte fagene, det vil si en

fagdidaktisk forståelse av undervisning. Videre defineres elevforutsetninger, materielle/ytre

rammefaktorer, og læringsresultater ut av begrepet læringsmiljø. Dette er forhold i skolen

som har innflytelse på læringsmiljøet, men som ikke er en del av det.

Hvordan kan en så definere hvilke faktorer læringsmiljøet faktisk består av? Eller sagt mer

avgrensende: Hvilke faktorer i skolen utenom undervisning, elevforutsetninger og materielle

rammer er av betydning for elevenes læringsresultater? I modeller der læringsmiljøet blir sett

på som avgjørende for både elevenes faglige resultater og deres sosiale utvikling, er det

identifisert en rekke ulike avgjørende variabler (Hattie, 2009). I disse ulike modellene som

søker forklaring på elevenes resultater i skolen, framstår det sosiale miljøet mellom lærere

eller klimaet i skolen som viktig. Videre blir også relasjoner mellom elever og lærere ansett

som vesentlige for læringsresultatene. Lærernes evne til å lede grupper av elever og ha en

klar struktur på opplæringen framstår også som vesentlige variabler, i tillegg til den

gjensidige påvirkningen mellom elever.

Mange av disse faktorene i læringsmiljøet er også identifisert i dagens forskning knyttet til

kvalitet og resultater i skolen. Eksempelvis ses relasjonen mellom elev og lærer som viktig

for prestasjonene i matematikk, naturfag og lesing. Videre framheves også lærerens evne til

å lede klasser og etablere et miljø med klare verdier og forventninger om læring. Ikke minst

pekes det i den internasjonale PISA-undersøkelsen på flere av disse som forklaring på de

relativt svake resultatene norske elever viser (Kjærnsli, 2007). Faktorer i læringsmiljøet

Med bakgrunn i disse forskningsmessige tilnærmingene til hvilke prosesser som er

avgjørende i skolen, kan følgende forhold i skolen defineres som vesentlige faktorer i

læringsmiljøet:

• Læreren som leder. Det er den ledelse som den enkelte lærer utøver i møte med ulike

klasser og grupper av elever. Denne ledelsen er ofte omtalt som klasseledelse, og

understreker at læreren har et ansvar for å lede undervisningen og det sosiale fellesskapet.

• Relasjoner mellom elev og lærer. Med dette menes det sosiale forholdet som

eksisterer mellom lærer og elev.

 18

• Relasjoner mellom elever. Dette er de sosiale relasjonene som eksisterer mellom

elevene, og den sosiale posisjon som enkeltelevene har i fellesskapet.

• Bruk av regler i skolen. Det innebærer de regler som blir anvendt i skolen og i ulike

klasser, og som faktisk betyr noe for elevenes utvikling.

• Sosial kompetanse i læringsmiljøet. Dette omhandler hvilken sosial kompetanse som

blir etterspurt og verdsatt i læringsmiljøet både mellom elever og mellom elever og lærere.

• Skolens kultur og ledelse. Dette forstås som ledelse, samarbeidet mellom lærere,

lærings- og menneskesynet i skolen og de verdier som forvaltes.

• Mobbing. Mobbing er et fenomen som kommer til uttrykk i læringsmiljøet, og har

sammenheng med faktorer i læringsmiljøet som relasjoner, regler, sosial kompetanse og

holdninger i skolens kultur.

• Forventninger til elevene. Det er det læringstrykket, de forventningene og det

engasjementet som er relatert til sosial og faglig læring, og som preger opplæringen.

• Samarbeid mellom hjem og skole. Dette forstås som den dialogen som foregår

mellom foreldre og lærere, og den hjelp, støtte og oppmuntring foreldrene gir til egne barns

skolegang (Nordahl, 2010).

Disse faktorene i læringsmiljøet er forhold som den enkelte lærer og skoleleder kan ha

betydelig innflytelse på. Elevenes opplevelse av disse faktorene har en relativt sterk

sammenheng med den atferd og de læringsresultater elevene oppnår i skolen. Lærernes

vektlegging av relasjoner, klasseledelse, normer og verdier kan også betraktes som

grunnleggende ferdigheter i læreryrket. På denne måten vil utvikling av læringsmiljøer også

handle om å videreutvikle lærernes profesjonsferdigheter.

De ulike faktorene i læringsmiljøet kan også forstås som beskyttelsesfaktorer i skolen.

Elever som opplever gode relasjoner til lærere og medelever, tydelige normer og ledelse og

som blir verdsatt og får mestre i skolen, har gode beskyttende betingelser omkring seg i

opplæringen. På samme måte kan fravær av disse beskyttelsesfaktorene i form av sosial

isolasjon, uklare normer, negative tilbakemeldinger fra voksne og lav grad av mestring

innebære at læringsmiljøet framstår som en risikofaktor i utviklingen. Dette vil begrense

 19

danningsmulighetene i skolen og kan gi elevene en mindre hensiktsmessig utvikling av egen

identitet.

2.4 Tilhørighet og deltakelse i læringsmiljøet

Tilhørighet i et fellesskap kan betraktes som en grunnleggende forutsetning for at skolens

læringsmiljø skal oppleves som godt for den enkelte elev. I forståelsen av inkludering som

begrep ligger det også at miljøet skal tilpasse seg enkeltindividers forutsetninger og behov.

Det er ikke bare individer som skal tilpasse seg fellesskapet gjennom en

assimileringsprosess. I praksis innebærer dette at arbeidet med læringsmiljøet på skolen må

ta utgangspunkt i den variasjonen som er i ulike elevgruppers forutsetninger og behov. Om

det er elever som ikke finner seg til rette i læringsmiljøet, har derfor skolen et særlig ansvar

for å legge læringsmiljøet til rette på en annen måte for den enkelte elev.

Videre vil dette også innebære at gode læringsmiljøer må ta høyde for og verdsette

forskjellighet og ulikheter. Alle elever må ha opplevelsen av å være verdsatt og anerkjent om

de skal oppleve seg som deltakere i det sosiale og faglige fellesskapet. Lærere, skoleledere

og andre ansatte har alle et ansvar for at hver enkelt elev skal få oppleve tilhørighet og

verdsetting. Dette er særlig viktig for elever som kan falle litt utenfor fellesskapet og til tider

opplever seg som ensom og isolert på skolen. Det må arbeides aktivt for at læringsmiljøet

også skal romme disse elevene, slik at de kan få utviklet seg fullt ut både faglig, sosialt og

personlig.

 20

3. Design og metode

I utarbeidelsen av denne kartleggingsundersøkelsen har vi brukt forskningsbasert kunnskap

om læringsmiljøet i skolen (Hattie, 2009, Nordahl 2010, Mitchell, 2014). Denne kunnskapen

er anvendt i forhold til de problemstillingene som var formulert for evalueringen. Dette har

gitt grunnlaget for den kvantitative metoden vi har valgt å bruke, spørreskjemaene og ut fra

dette har vi også bestemt hvilke informanter som skulle delta i undersøkelsen (Kvale &

Brinkmann, 2012; Yin, 2013).

Hensikten med denne kartleggingsundersøkelsen å skaffe data om læringsmiljøet ved de

enkelte skolene og hvordan de har drevet sitt utviklingsarbeid. Ut fra dette er intensjonen å

få et grunnlag for å evaluere måloppnåelse, læringsmiljøets kvalitet ved avslutningen av

prosjektet og om det har skjedd endringer i retning av en mer forskningsbasert hverdag i

skolen.

For å kunne besvare denne studiens problemstillinger, slik de er presentert i kapittel, er data

er hentet inn gjennom en survey, der både elever og lærere er informanter. For å kunne gi en

god dokumentasjon ville det være mest naturlig å velge et pre-post design med to

måletidspunkt. Men siden vi fikk oppdraget før mot slutten av prosjektperioden var ikke det

mulig å gjennomføre. Derfor har vi kun data fra ett måletidspunkt, og dette måletidspunktet

er mot slutten av prosjektperioden. Dette gir noen begrensinger i forhold til hvilke

konklusjoner vi kan trekke i denne evalueringen.

3.1 Utvalg og gjennomføring

For å skaffe data ved avslutningen måtte samtlige skoler i prosjektet inkluderes. Dermed fikk

alle skoler som har fått midler fra Utdanningsdirektoratet gjennom Bedre læringsmiljø,

tilbud om å delta i spørreundersøkelsen.

I de 8 videregående skolene som har deltatt i Bedre Læringsmiljø ble kun lærerne invitert,

mens i grunnskolene inviterte man både lærere og elever. For elevene ble spørreskjemaet

brukt i to versjoner, en for klassetrinnene 1 – 4, og en for klassene på trinn 5 – 10.

Gjennomføringen av de to spørreskjemaene har foregått på litt ulike måter. Elevene fra 1.-4.

trinn sitter ved en datamaskin og får lest opp spørsmålene gjennom en talefunksjon. Elevene

 21

har selv vurdert hvor enige eller uenige de er i utsagnet gjennom å klikke på ett av tre

tilgjengelige smileys (blid – nøytral – sur). Læreren har hatt muligheten til å lese opp

spørsmålene som en slags diktat. For elevene i 5.-10. klasse er spørsmålene formet som tekst

på skjerm og elevene vurderer utsagnene etter en 4- eller 5-delt skala. Spørreskjemaene

ligger som vedlegg 1-3 i rapporten.

Antall skoler og informanter som er invitert og hvor mange som har deltatt med tilhørende

svarprosent er vist i tabellen under.

Tabell 3.1: Oversikt over antall informanter og svarprosent

Tidspunkt Antall skoler Informanter Besvarte Svarprosent

Elever 59 av 75 8446 7322 87 %

Lærere 67 av 83 1780 1275 72 %

Som vi ser av tabellen er det ikke alle skoler som valgte å delta i undersøkelsen.

Informanttallet gjelder kun de skolene som har deltatt. Elevene som ble invitert til å delta,

måtte få samtykke fra sine foresatte om deltakelsen. Antall elevinformanter er basert på de

elevene som fikk samtykke fra sine foresatte. 87 % av elevene som har mottatt samtykke har

besvart.

Alle lærere ble invitert i å delta på undersøkelsen. Det samlete utvalget på de 67 skolene som

valgte å delta er 1780 lærere, og av dem er det 72 % som har besvart. Informantgrunnlaget

for studien består av 7322 elever og 1275 lærere.

3.1.1 Måleinstrumenter

Spørreundersøkelsen er rettet mot 3 ulike informantgrupper:

- Elever 1.-4 trinn

- Elever 5. – 10. trinn

- Skolens lærere

 22

Hver informantgruppe besvarer egne spørreskjemaer. Måleinstrumentene er brukt en rekke

ganger både nasjonalt og internasjonalt. Tabell 2 gir en oversikt over hvilke temaer skalaene

i måleinstrumentene forsøker å få kartlagt, til hvilken informantgruppe, og hvilke kilder man

har brukt.

Tabell 3.2: Måleinstrumentenes skalaområder

Skalaområde Kilde

Informanter Antall

spørsmål

Trivsel

(Goodlad, 1984; Ogden, 2005; Rutter,

1979)

Elever 7

Relasjon mellom

lærer og elev

(Eccles, 1989; Trickett & Moos, 2002) Elever 8

Relasjon mellom

elevene

(Trickett & Moos, 2002) Elever 10

Undervisning

(Hattie, 2013; Marzano, Pickering, &

Heflebower, 2011)

Elever

Lærere

12

12

Fysisk miljø

 Lærere 2

Lærersamarbeid

(Arfwedson, 1985; Rutter, 1979)

(Eccles, 1989; Trickett & Moos, 2002)

Lærere 8

Prosjektarbeidet

Utviklet av SePU Lærere

3.2 Statistiske analyser

I rapporten er det gjennomført ulike statistiske analyser. Alle hovedområdene som

presenteres er kommet frem på bakgrunn av faktoranalyser. Videre er det også gjennomført

ulike variansanalyser og korrelasjonsanalyser av datamaterialet. Dette blir presentert i

kapittel 4 og 5 i rapporten.

3.2.1 Faktoranalyse og reliabilitetsanalyse

For å kunne presentere dataene på en mest mulig gyldig og pålitelig måte har vi gjennom

såkalte faktoranalyser og reliabilitetsanalyser samlet enkeltspørsmål i tematiske områder

eller faktorer. Spørreskjemaene var i utgangspunktet utviklet for å dekke hovedbegreper og

underbegreper i tematiske områder gjennom mest mulig representative spørsmål og utsagn.

Gjennom disse analysene har vi vurdert om vi finner hovedbegrepene, og i den videre

 23

framstillingen av resultater er det slike tematiske områder vi forholder oss til. Et eksempel er

området trivsel som består av 7 spørsmål om hvordan elevene trives eller har det på skolen.

Vi har også gjennomført reliabilitetsanalyser av de ulike tematiske begrepsområdene for å se

om materialet er pålitelig. Cohen med flere (2011) bruker følgende oversikt for å vurdere

alphaverdiene:

- Over 0.90: Meget høy reliabilitet

- 0.80 – 0.90: Høy reliabilitet

- 0.70 – 0.79: Reliabelt

- 0.60 – 0.69: Marginal reliabilitet

- Under 0.60: Uakseptabel lav reliabilitet

I hovedsak er alle de reliabilitetsverdiene vi finner akseptable og med relativt høy

pålitelighet. Dette gjør at vi er ganske sikre på at resultatene som presenteres er gyldige og at

vi kan stole på deres pålitelighet.

3.2.2 Variansanalyser og reelle mål på forskjeller mellom skoler

Når man ønsker å sammenlikne gjennomsnittet til to eller flere grupper samtidig, kan man

bruke variansanalyser. Det vil si at vi gjennom disse analysene ser på forskjellene mellom

skoler og eventuelt mellom elevgrupper som er med i undersøkelsen.

For å vise eventuell forskjeller mellom elevgruppene og skolene, er dette uttrykt gjennom

forskjell i standardavvik benevnt som Cohens d (Cohen, et al., 2011). Formelen kan

uttrykkes slik:

Gjennomsnitt gruppe 1 – gjennomsnitt gruppe 2

Gjennomsnittlig standardavvik

Formelen kan uttrykkes slik:

Gjennomsnitt beste skole – gjennomsnitt dårligste skole

Gjennomsnittlig standardavvik

 24

Ulike fagområder bruker ulike størrelser på Cohens d for å beskrive hva som er en stor og

liten forskjell. Ut fra Hattie (2009) kan vi bruke følgende retningslinjer for å beskrive

styrken i forskjellene.

 d < 0,20 standardavvik ingen forskjell

 d = 0,20 – 0,39 viser liten forskjell.

 d = 0,40 – 0,59 indikerer en moderat forskjell

 d over 0,60 viser til en markant forskjell

I denne rapporten har vi ikke tidligere målinger som kan brukes for å beskrive utviklingen i

dette prosjektet i forhold til effekt. Vi har imidlertid brukt deler av disse instrumentene i

andre undersøkelser slik at det er mulig å presentere noen sammenlikninger. I tillegg er det

gjennomført variansanalyser for å kunne fastslå om størrelsen på forskjellene mellom

skolene. Det er også gjennomført korrelasjonsanalyser på lærernes vurderinger. Gjennom

korrelasjonsanalyser kan vi studere hvilke sammenhenger det er mellom de ulike tematiske

områdene vi har målt.

3.3 Sammenlikning av resultater med tidligere
undersøkelser

I presentasjonen av resultatene sammenligner vi denne kartleggingsundersøkelsen med andre

undersøkelser som vi har gjennomført med tilnærmet de samme måleinstrumentene. Dette

gjelder kartlegging i utviklingsprosjektet LP-modellen, og her er det tre kartlegginger vi

bruker; LP 1 (Nordahl, Ottosen, & Sunnevåg, 2009), LP 2 (Sunnevåg & Aasen, 2010) og LP

4 (Knudsmoen, 2012). Videre anvender vi også resultater fra forskningsprosjektet SPEED

(The function of special education) som blant annet omhandler en bredspektret undersøkelse

med elever og lærere som informanter i 86 grunnskoler (SPEED, 2012).

Dette sammenligningsgrunnlaget gjør at vi kan si noe om hvordan skolene i ”Bedre

Læringsmiljø” skårer i forhold til andre skoler i Norge som ikke har deltatt i dette

utviklingsarbeidet.

 25

3.4 Validitet og reliabilitet

Et grunnleggende spørsmål i all forskning er datas pålitelighet. På forskningsspråket

betegnes dette som reliabilitet. Reliabilitet knytter seg til de dataene som gjøres i

undersøkelsen, både hvilke data som brukes, hvordan de er samlet inn og hvordan de

bearbeides (Johannessen, Tufte, & Christoffersen, 2010). Spørreskjemaene som brukes i

denne studien er prøvd ut i flere sammenhenger både nasjonalt og internasjonalt. Analysene

våre viser i tillegg rimelig gode reliabilitetsverdier som gjør at vi ut fra dette kan si at

materialet som presenteres er pålitelig.

Et annet grunnleggende krav til en undersøkelse som dette er at variablene har en akseptabel

validitet (gyldighet), det vil si et uttrykk for i hvilken grad undersøkelsen har gitt svar på

problemstillingen. Et validitetsproblem i denne undersøkelsen er at det kun er gjennomført

en måling i en evalueringsstudie. Dersom man hadde hatt et måletidspunkt i oppstarten av

prosjektet, og et i avslutningen av prosjektet, ville man i større grad kunne fulgt skolenes

utvikling. Derfor er det utfordrende å kunne vurdere om eventuelle gode resultater i noen

skoler skyldes prosjektet eller helt andre forhold.

Den ytre validitet: er knyttet til muligheten for å generalisere forskningsresultatene til andre

personer og situasjoner over tid (Nordahl 2005:84). For denne studien vil et av målene være

å kunne generalisere funnene nasjonalt, men det krever at man må vurdere om utvalget i

undersøkelsen er representativt nok. Og ikke minst hvilke resultater man prøver å

generalisere. Dette vil vi ta opp i drøftingen av resultatene.

 26

4. Resultater

Resultatene fra undersøkelsene presenteres i dette kapitlet. Rekkefølgen er elevskjemaene

først og deretter lærerskjemaene. Elevskjemaet finnes i to varianter, en forenklet utgave for

1. - 4. klasse og et skjema som inneholder flere faktorer for 5. - 10. klasse. Innenfor hvert

skjema presenteres først resultatene av faktoranalysene og reliabilitetsverdier for hver faktor.

Samtlige forskjeller mellom gjennomsnittet for skolene i elevmaterialet er signifikante på 0,1

prosent nivå. Når det gjelder lærernes vurderinger er det signifikante forskjeller på 0,1 nivå

mellom skolene for alle faktorene unntatt faktor 1, yrkesutøvelse.

For alle faktorene er det gjengitt et plotterdiagram hvor alle skolenes gjennomsnittsverdier er

plottet inn. Alle skolene kan finne sin egen posisjon ut fra identitetsnummeret til skolen. Av

plasshensyn er ikke alle numrene gjengitt under figuren, men det er mulig å telle seg fram til

skolens posisjon. I tillegg er totalfordelingen for en del av faktorene gjengitt i et diagram.

Dette gir et bilde av hele materialet som supplerer bildet av gjennomsnittsverdien for den

enkelte skole.

4.1 Elevresultater 1. – 4. klasse

Faktoranalysen identifiserte 5 faktorer. Tre spørsmål ble da tatt ut på grunn av lave

korrelasjoner med tilhørende faktor. Faktastrukturen samsvarer godt med tidligere

undersøkelser. Reliabiliteten måles med Cronbach alfatest. Gjennomgående er

reliabilitetsverdiene lave og har nok sammenheng med at skjemaet for denne aldersgruppen

bare hadde 3 svaralternativer, blid, nøytral og sur representert med smilefjes, se kapittel 3.1.

Dette betyr at det vil være en betydelig variasjon som ikke blir forklart selv om faktorene gir

et bilde som er gjenkjennbart fra andre undersøkelser. Faktorene gir på den annen side god

substansiell mening og enkeltspørsmål supplerer forståelsen elevene har av læringsmiljøet.

Innenfor hver faktor er gjennomsnittsverdi basert på summen av enkeltspørsmålene og

standardavvik for faktoren oppgitt. Den enkelte skole kan beregne sin posisjon ut fra figuren

ved å finne gjennomsnittsverdien for egen skole og bruke standardavviket som målestokk.

 27

4.1.1 Trivsel

Faktor 1: Hva jeg synes om å gå på skolen (trivsel).

Denne faktoren inneholdt spørsmålene 1, 2, 22, 24 og 25. Det første dekker både den sosiale

trivselen og den faglige, mens de øvrige tre spørsmålene er knyttet til trivsel knyttet til

fagene matematikk og lesing. Cronbach Alpha er .68. Verdien er akseptabel. Vi minner også

om at spørreskjemaet for denne aldersgruppen har bare tre svaralternativer. Hovedbildet vi

ønsker å få fram er eventuelle forskjeller mellom skolene, men først presentes den totale

svarfordelingen i materialet i figur 4.1.

Figur 4.1 Trivsel alle skoler summert. Faktor 1, småskoletrinnet

Gjennomsnittsverdien for trivselsfaktoren er 13,75 og standardavviket er 1,67.

Spørreskjemaet er blant annet brukt i SPEED-prosjektet med 6 spørsmål. Om vi korrigerer

for det, vil en sammenlignbar verdi i SPEED-prosjektet vært 13,9 og standardavviket

omtrent det samme som i denne undersøkelsen. Vi ser at elevene samlet gir en svært positiv

vurdering av trivselen sin på skolen.

 28

I tabellen nedenfor er gjennomsnittsverdien for den enkelte skole plottet inn. Vi ser at

hovedtyngden av skolene befinner seg i nærheten av gjennomsnittet. Tydelig over

gjennomsnittet finner vi 5 skoler (60630, 60642, 60659, 60703, 60704) med henholdsvis

gjennomsnittsverdiene 14,45, 14,27, 14,62, 14,61 og 14,5. En skole skiller seg ut med en

klart lavere verdi enn de øvrige (60708) med gjennomsnittsverdien 11,44 og et høyt

standardavvik. Men jevnt over kommer småskoleklassene ved skolene svært positivt ut i

elevenes vurdering av trivsel.

Figur 4.2 Trivsel ved den enkelte skole

Faktor 2: Hvordan oppfører jeg meg på skolen (atferd faktor 2).

Faktoren inneholder to spørsmål fra spørreskjemaet, spørsmål 10 og 11 som dreier seg om

den utagerende delen av atferden. Elevene blir spurt om de plager eller erter andre og om de

blir sinte på skolen. Denne faktoren må derfor ses i sammenheng med faktor 3. Cronbach

Alpha er .73 for denne faktoren og det regnes som reliabelt. Gjennomsnittsverdien for faktor

2 om den utagerende atferden er 4,87 og standardavviket er 1,43. Til høyere verdi til mer

positiv er atferden. Elevenes vurderinger på dette området er ikke fullt så positiv som for

faktor 1 trivsel.

 29

Nedenfor er forskjellene mellom den enkelte skoler plottet inn og vi ser at resultatene spriker

ganske mye. Fire skoler skårer relativt høyt på denne faktoren. Skolene (47157, 60659,

60665 og 60709) har gjennomsnittsverdiene 5,81, 5,71, 5,60 og 5,60. Tre skoler (60630,

60676 og 60677) skårer markert lavere enn gjennomsnittet med verdiene 3,73, 3,53 og 3,55.

Forskjell mellom høyeste og laveste skåre blir imidlertid ganske høy. Målt i standardavvik

(Z-skåre) på hele 1,59.

Figur 4.3 Utagerende atferd på småskoletrinnet, faktor 2

Faktor 3: Hvordan oppfører jeg meg på skolen (atferd faktor 3)

Faktoren inneholder 5 spørsmål fra spørreskjemaet, spørsmålene 6, 7, 8, 14, og 23 og dreier

seg om den læringsfremmende delen av atferden. Cronbach Alpha er .69 og det anses som

litt lav reliabilitet, men akseptabel.

Gjennomsnittsverdien er 13,65 og standardavviket er 1,58. Elevene skårer relativt høyt på

den læringsfremmende atferden.

Forskjellene mellom de enkelte skolene er plottet inn i figur 4.3 nedenfor. Svært mange av

skolene ligger i nærheten av gjennomsnittet, og siden gjennomsnittet er relativt høyt er

avstanden til de som skårer høyest ikke spesielt stor, men tre skoler (60630, 60659 og

 30

70704) har et lite forsprang på de øvrige med gjennomsnittsverdier på over 14,3. Fem av

skolene skårer markert lavere enn de øvrige.

Figur 4.4 Læringsfremmende atferd på småskoletrinnet, faktor 3

4.1.2 Forholdet til lærerne

Faktor 4: Relasjonene mellom lærer og elev (lærerne)

Denne faktoren består av 4 spørsmål, nummer 12, 13, 15 og 16. Cronbach Alpha er .64.

Verdien er noe lav, men regnes for akseptabel, men indikerer en betydelig uforklart varians

selv om det enkelte spørsmål går direkte på forholdet til læreren. Her er

gjennomsnittsverdien 11,5 og standardavviket 1,05.

Elevene besvarer også disse spørsmålene svært positivt. Med et høyt gjennomsnitt ser vi at

det er vanskelig å skille seg særlig ut i positiv forstand, og på denne faktoren er det er det

også få som skiller seg særlig ut negativt bortsett fra en skole som ligger svært lavt.

 31

Figur 4.5 Relasjoner mellom lærer og elev – småskoletrinnet. Faktor 4

4.1.3 Forholdet til medelever

Faktor 5: klassen og klassekameratene mine (elevrelasjonene)

Faktoren består av 6 spørsmål, spørsmålene 3, 4, 5, 9, 18 og 19. Tre av spørsmålene i

spørreskjemaet ble tatt ut på grunn av lav korrelasjon med faktoren. Cronbach Alpha er .73.

Gjennomsnittsverdien er 16,87 og standardavviket er 1,65. I gjennomsnitt skårer

småskoleelevene høyt på denne variabelen. Sammenlignet med resultatene fra SPEED-

prosjektet når disse korrigeres for 2 spørsmål mer, ligger resultatene på SPEED på et snitt på

17,1, altså noe over resultatet på denne undersøkelsen. SPEED-dataene har også noe større

spredning. Men som det framgår av figur 4.6 nedenfor er småskoleelevene samlet sett svært

fornøyd med sine relasjoner til medelevene.

 32

Figur 4.6 Relasjoner mellom elevene, Alle skolene summert, Faktor 5. Småskoletrinnet

Nedenfor i figur 4.7 er forskjellene mellom den enkelte skolene plottet inn. Også i denne

figuren har de fleste skolene samlet seg rundt gjennomsnittet, men 5 skoler (60630, 60659,

60664,60703,60704) ligger litt over de øvrige og har alle gjennomsnittsverdier på over 17,5.

Tre skoler (60707, 60708 og 60714) befinner seg alle nokså klart nedenfor gjennomsnittet.

 33

Figur 4.7 Relasjonene mellom skoleelevene på småskoletrinnet. Faktor 5

4.2 Elevresultater 5. – 10. klasse

Gjennom faktoranalyse ble 9 faktorer identifisert. Disse relaterer seg til ulike elementer som

konstituerer læringsmiljøet ved en skole. Gjennomsnittsverdier, reliabilitetsmål og

resultatene for den enkelte skole blir presentert for hver enkelt faktor. Reliabilitet er beregnet

ved hjelp av Cronbach Alpha. Også her ble en del spørsmål tatt ut fordi de korrelerte for

dårlig med de identifiserte faktorene.

Spørreskjemaet har 4 svaralternativer som er tilskrevet hver sin verdi, JA (4), ja (3), nei (2)

og NEI (1), for alle spørsmålene unntatt undervisningsspørsmålene som har en skala med 5

alternativer: Ja, alltid (5), ofte (4), av og til (3), sjelden (2) og Nei, aldri (1).

4.2.1 Trivsel

Faktoranalysen ga to ulike faktorer for trivsel. Trivselsspørsmålene lot seg dele i en faktor

som dekket det vi har kalt sosial trivsel (faktor 1) og en faktor som dekker faglig trivsel

(faktor 2). Men måleinstrumentet har spørsmål som korrelerer høyt med begge

trivselsfaktorene. Vi presenterer derfor disse to faktorene samlet selv om

gjennomsnittskårene for sosial trivsel ligger høyere enn for faglig trivsel. Også for disse

klassetrinnene viser figur 4.8 nedenfor en positiv skjev fordeling.

 34

Figur 4.8 Trivsel summert for alle elevene, 5. – 10. klasse. Faktor 1 og 2 kombinert

Gjennomsnittsverdien for alle svarerne er 23,88 og standardavviket er 2,87. De to faktorene

er blitt reliabilitetstestet med Cronbach Alpha hver for seg. Sosial trivsel med spørsmålene 1,

5, 6 og 7 har en alphaverdi på .76 og faglig trivsel med spørsmålene 2,3 og 4 har en

alphaverdi på .63. Gjennomsnittsverdi for alle 7 spørsmålene ligger på 3,41 og er ganske

positivt sammenliknet med andre undersøkelser.

I figur 4.9 nedenfor er den enkelte skole plottet inn og det gir et noe annet bilde. Selv om den

gjennomsnittlige verdien var forholdsvis høy, så viser figuren stor spredning mellom

enkeltskoler. De tre beste skolene (60630, 60642, 60677) skårer henholdsvis 26,13, 25,39 og

26,07 poeng mens de tre svakeste på trivsel (60632, 60674, 60710) skårer 22,00, 22,35 og

22,60. Det betyr en gjennomsnittlig forskjell på 1,23 standardavvik mellom de tre som skårer

høyest på trivsel og de 3 som skårer lavest, og mellom den skolen som skårer høyest og den

skolen som skårer lavest er forskjellen 1,44 standardavvik. Dette må betraktes som en stor

forskjell. På den annen side ser vi også av tabellen at et stort antall av skolene samler seg

 35

rundt gjennomsnittet for målingen, men en del av disse har vesentlig høyere standardavvik

enn gjennomsnittet.

Tabell 4.9: Elevenes trivsel klassetrinnene 5 – 10. Skole. Faktor 1 og 2 kombinert

4.2.2 Forholdet mellom lærer og elev

Faktor 3 omhandler relasjon mellom lærer og elev. Denne faktoren består av 8 spørsmål

knyttet til elevenes oppfatning av forholdet mellom lærer og elev etter at ett av spørsmålene

ble fjernet på grunn av for lav korrelasjon med faktoren. Faktoren forklarer 55,8 % av

variansen og har en Cronbach Alpha med verdien .87, noe som regnes som svært bra.

Gjennomsnittsverdien for denne faktoren ble 26,56 noe som indikerer en relativt positiv

oppfatning av relasjonene mellom lærer og elev. Standardavviket er 4,58. Figur 4.10

nedenfor viser fordelingen i hele materialet for elevene på 4. til 10. klassetrinn.

 36

Figur 4.10 Relasjon mellom lærer og elev på klassetrinn 5.- 10. Alle elevsvarene summert

Også denne faktoren viser stor spredning når en ser på de enkelte skolene slik det er gjengitt

i figur 4.11 nedenfor. Men også her ligger mange av skolene rundt gjennomsnittet og enkelte

av skolene har også en god del større spredning enn gjennomsnittet.

En av skolene (60649) rager klart over de øvrige med et snitt på 29,9, mens fire andre skoler

(60632, 60636,60663 og 60674) danner en baktropp med gjennomsnittsverdier på 23,9 og

lavere. Dette gjør at forskjellen mellom beste og svakeste skåre blir på hele 1,68

standardavvik.

 37

Figur 4.11 Relasjoner mellom lærer og elev, faktor 3

4.2.3 Forholdet mellom elevene

Faktoranalysen av de 15 spørsmålene knyttet til relasjoner mellom elever identifiserte 3

faktorer: læringskultur, sosialt miljø og en konfliktfaktor. Den siste hadde bare to spørsmål

og vi valgte å ta den ut samtidig som vi sløyfet et spørsmål som korrelerte svært lavt med

faktor 4.

Faktor 4: Relasjoner mellom elevene – læringskultur, kom da ut med en Cronbach Alpha

verdi på .74 Totalbildet i materialet er gjengitt i tabell 4.12 nedenfor. De fire spørsmålene

som gjensto i faktor 4 læringskultur dreier seg om samhandling og evne til å få utrettet det

elevene skal. Gjennomsnittsverdien for faktoren er 12,31 og standardavviket er 2,3. Tabellen

viser større spredning blant svarerne enn i de faktorene vi har presentert tidligere.

 38

Figur 4.12 Relasjon mellom elevene i 5. – 10 klasse. Alle elevsvarene summert.

Figur 4.13 nedenfor viser resultatene for de enkelte skolene. Det er stor variasjon i

gjennomsnittsverdiene. To av skolene (60630, 60659) skårer over 14 i gjennomsnitt, og to

andre skoler (60649, 60703) skårer svært nært med verdier øverst på 13-tallet. Men også på

denne faktoren er det noen som skårer klart under gjennomsnittet. Fire skoler (60636, 60672,

60705 og 60710) har en gjennomsnittsskåre på 11 eller lavere og forskjellen mellom beste og

svakeste skole utgjør hele 2,65 standardavvik og det er grunn til å tro at dette utgjør en

vesentlig forskjell i læringskulturen mellom disse skolene.

 39

Figur 4.13 Relasjoner mellom elevene – læringskultur. Skole. Faktor 4

Faktor 5: Denne faktoren knyttet til relasjonene mellom elevene, har vi gitt merkelappen

sosialt miljø. Den omfattet 8 spørsmål. Spørsmålene dreide seg om handlinger mellom

elevene i klassen, og om kommunikasjon og empati i klassens sosiale miljø. Cronbach Alpha

for denne faktoren var .85 noe som regnes som svært bra. Gjennomsnittlig skåre på denne

faktoren er 27,46 og standardavviket er 4,06.

I figur 4.14 nedenfor er gjennomsnittsverdiene for den enkelte skole plottet inn. Figuren

viser en svært stor spredning i gjennomsnitt for disse skolene. To av skolene (60659 og

60677) skiller seg tydelig ut med svært høy skåre, nær 31 i verdi. Men det er også to skoler

(60672 og 60710) som utmerker seg med en svært lav skåre på sosialt miljø. Forskjellen

mellom disse to gruppene er i overkant av 1,6 standardavvik, en relativt betydelig forskjell.

 40

Figur 4.14 Relasjoner mellom elevene – sosialt miljø. Skole. Faktor 5

4.2.4 Undervisning

Analysen av alle spørsmålene knyttet til undervisning ga 3 faktorer som er gitt betegnelsene

klasseledelse, feedback i undervisningen og elevens deltakelse i undervisningen. Til sammen

forklarte disse tre faktorene 58,5 prosent av variansen.

Faktor 6 klasseledelse består av 6 spørsmål som dreier seg om lærerens ledelse av klassen

og indirekte om disiplinen i klassen. Cronbachs Alpha for denne faktoren er .80.

Gjennomsnittsverdien er 23,89 og standardavviket 3,78. I figur 4.15 nedenfor er alle

elevenes svar summert. Materialet har en positiv tendens, men viser også en viss spredning

og som fører til at det kan være betydelige forskjeller mellom den enkelte elevens svar.

 41

Figur 4.15 Klasseledelse summert for alle elevene 5. – 10. klasse. Faktor 6

Figur 4.16 viser de enkelte skolenes gjennomsnittsverdier. Vi ser at også denne faktorens

gjennomsnitt varierer mye fra skole til skole. Fire skoler (60630, 60649, 60659 og 60677)

skiller seg ut med en høy skåre på denne variabelen, mens to skoler (60663 og 60710) har en

svært lav skåre og en tredje skole (60704) befinner seg i nærheten av disse to. Mange av

faktorene vi har sett på tidligere har hatt mange skoler samlet rundt gjennomsnittsverdien,

men denne faktoren på klasseledelse viser et bilde som forteller at dette er en faktor hvor det

er relativt tydelige forskjeller mellom mange av skolene. Og noen av disse forskjellene er

urovekkende store, opp til 2 standardavvik mellom de skolene som er ytterst på skalaen (Z-

skåre = 1,94).

 42

Figur 4.16 Klasseledelse gjennomsnitt for den enkelte skole. Faktor 6

Faktor 7, lærernes tilbakemeldinger til elevene, var den neste faktoren som ble identifisert

blant spørsmålene knyttet til undervisning. Dette gjelder alle tilbakemeldinger knyttet til

undervisning, oppgaver og lekser, men også oppmerksomhet fra medelever. Faktoren består

av 6 spørsmål og Cronbachs Alpha er .83. Gjennomsnittsverdien er 21,48 og standardavviket

4,76. Gjennomsnittsverdien er tydelig lavere enn for foregående faktor og spredningen

vesentlig større. Av figuren nedenfor ser vi likevel at det ikke er så mange skoler som peker

seg ut med svært store avvik fra gjennomsnittet. Riktignok har vi en skole (60659) som har

en toppverdi på 28,33 og fire (60663, 60672, 60674 og 60710) skoler som har nokså lave

verdier rundt et gjennomsnitt på 18. Men ut av figuren kan det leses at det er stor variasjon i

hvor ofte lærerne gir tilbakemeldinger til elevene på deres prestasjoner. Dette gjenspeiler seg

også i at spredningen mellom beste og svakeste resultat er hele 2,25 standardavvik (Z-skåre

= 2,25).

 43

Figur 4.17 Feedback i undervisningen i gjennomsnitt ved den enkelte skole. Faktor 7

Faktor 8, elevenes deltakelse i undervisningen, er den siste faktoren som kommer ut av

analysen av undervisningen. Faktoren har to spørsmål og en Cronbach Alpha på .70.

Gjennomsnittsverdien på denne faktoren er 7,67 og standardavviket er 1,7. Gjennomsnittet

på de to spørsmålene i denne faktoren har vesentlig lavere verdier enn på de to andre

undervisningsfaktorene og spredningen er også mindre. Et par skoler (60659 og 60677)

skiller seg ut med svært høy skåre, og noen ligger litt i underkant. Men hovedbildet er at vi

finner et relativt samlet felt hvor elevene ved mange skole framtrer som lite aktive. Det vil si

at de i liten grad rekker opp hånda og svarer på spørsmål fra læreren. Forskjellen mellom

høyeste skåre og den laveste er 1,54 standardavvik (Z-skåre = 1,54).

Figur 4.18 Elevenes deltakelse i undervisningen. Skole. Faktor 8

 44

4.2.5 Forventninger om mestring

Den siste faktoren, faktor 9, elevundersøkelsen omhandler, dreier seg om elevenes

forventninger. Tror elevene at de kan klare oppgavene, prøver de på nytt om de ikke lykkes,

eller gir de opp om oppgavene er vanskelige? Faktor 9 inneholdt opprinnelig 4 spørsmål,

men ett ble fjernet gjennom analysen på grunn av lav korrelasjon med faktoren. Faktoren har

dermed 3 spørsmål og forklarer 60 % av variansen. Cronbach Alpha er .65, noe som er i

laveste laget. Gjennomsnittsverdien er 9,41 og spredningen er på 1,9 standardavvik. Figur

4.19 nedenfor viser summen av alle elevsvarene. Den viser også et det er en ganske stor

spredning i materialet, så elevenes forventninger på dette område kan variere ganske mye.

Figur 4.19 Elevenes forventninger til mestring, 5. – 10. klasse. Faktor 9

Svarene for alle skolene er positive i gjennomsnitt, men om vi ser på tabell 4.20 nedenfor så

viser den at elevene ved mange skoler ikke har alt for høye forventninger til egen mestring,

og det skiller 1,35 standardavvik mellom høyeste og laveste skåre (Z-skåre = 1,35)

 45

I figuren skiller tre skoler (60627, 60630 og 60659) seg ut med elever som har stor tiltro til

egen mestring. Ingen skoler skiller seg sterkt ut i den nedre delen av skalaen, men det er en

gruppe skoler hvor elevene har mer beskjedne forventninger om egen suksess i skolen.

Figur 4.20 Forventninger om mestring. Skole. Faktor 9

I kapittel 5 vil resultatene av elevenes vurderinger blir sammenfattet og sammenliknet med

andre undersøkelser og med lærernes vurderinger.

4.3 Resultater fra lærerne

Lærerne besvarte et spørreskjema som var en parallell til elevskjemaene og omhandlet

mange av de samme områdene som elevene svarte på. Spørreskjemaet omhandlet to

hovedemner, miljøet i skolen og undervisningen. I tillegg var det noen spørsmål som direkte

omhandlet lærernes deltakelse i skolens prosjekt ”Bedre læringsmiljø”. Hvert område er

faktoranalysert og resultatene blir presentert gjennom de faktorene som analysen

identifiserte. I dette kapitlet presenteres resultatene av analysen sammen med de

reliabilitetsverdiene vi fant ved bruk av Cronbach Alpha og gjennomsnitt og standardavvik

for hele undersøkelsen. I tillegg er skolenes gjennomsnittsverdier presentert i figurform på

samme måte som for elevresultatene og for noen faktorer er lærersvarene presentert samlet. I

det neste kapitlet vil sammenhengen mellom elevresultater og lærerresultater bli drøftet.

 46

4.3.1 Miljøet i skolen

Spørreskjemaet til lærerne inneholdt i alt 18 spørsmål knyttet til miljøet i skolen.

Svaralternativene på alle miljøspørsmålene er firedelt med svaralternativene ”Passer meget

bra” (4), ”Passer bra” (3), ”Passer nokså bra” (2) og ”Passer ikke så bra” (1).

Gjennom faktoranalysen ble 5 faktorer identifisert. Spørsmålene som omhandlet lærernes

trivsel (som 1 – 5) kom ut med to faktorer som vi har kalt yrkesutøvelse og tilfredshet i

yrket, og i tillegg gir faktor 3 data om lærersamarbeid, faktor 4 gir data om det fysiske

miljøet og faktor 5 om forholdet mellom lærer og elev. Samlet forklarer disse faktorene nær

63 prosent av variansen.

Yrkesutøvelse, faktor 1, består av 3 spørsmål knyttet til lærerens oppfatning av sin

profesjonsutøvelse. Cronbach Alpha har verdien .71, noe som er litt lavt og tilsier at det

finnes en god del uforklart varians. Gjennomsnittsverdien er 9,88 og standardavviket er 1,42.

Figuren nedenfor viser gjennomsnittet ved den enkelte skole.

Tre skoler (60631, 60659 og 60703) markerer seg tydelig med høyest skåre. En del skoler

ligger i den nedre delen av figuren, men samtidig er ikke spredningen så stor innenfor denne

faktoren selv om forskjellen mellom høyeste og laveste skåre er 1,31 standardavvik (Z-skåre

= 1,31).

Figur 4.21 Miljøet i skolen – yrkesutøvelse, faktor 1

 47

Faktor 2, lærernes tilfredshet, består av bare 2 spørsmål. Cronbach Alpha er .78 og

gjennomsnittet er 6,33 og standardavviket er 1,28. Denne faktoren har noe lavere

gjennomsnittsverdier enn den foregående, men spredningen er noe større. Figuren nedenfor

viser gjennomsnittskåren til den enkelte skole. Fire skoler (60645, 60649, 60659 og 60692)

(60676 har høy skåre, men bare to besvarte skjema) skiller seg ut med en høy skåre på denne

faktoren. På tre skoler (60636, 60668 og 60705) uttrykker lærerne en mer beskjeden grad av

tilfredshet. Mange skoler befinner seg rundt gjennomsnittet for alle skolene, men vi ser

likevel at forskjellen mellom skolene med høyest skåre og lavest er rundt 1,7 standardavvik,

og det utgjør en betydelig forskjell (Z-skåre = 1,74).

Figur 4.22 Lærernes tilfredshet, faktor 2

Lærersamarbeid, faktor 3, består av 6 spørsmål. Cronbach Alpha er .83. Gjennomsnitt for

alle skolene er 16,61 og standardavviket er 3,71. Dette indikerer en noe lavere skåre for

denne faktoren enn de to foregående.

Nedenfor er alle svarene oppsummert i figur 4.23. Figuren illustrerer det

gjennomsnittsverdien og standardavviket viser om spredningen i lærernes vurderinger av

lærersamarbeidet . Den er ganske stor og fordeler seg fra svært positive individuelle

vurderinger til en del svært lave.

 48

Figur 4.23 Lærersamarbeid. Faktor 3

Figur 4.24 nedenfor viser gjennomsnittet for den enkelte skole. Her er det to skoler (60649

og 60659) som skårer høyt på denne faktoren. (Skole 60676 har bare en svarer og kan ikke

kommenteres.) Tre skoler (60668, 60670 og 60674) skårer svært lavt på lærersamarbeid.

Figuren viser en forskjell mellom den høyeste og den laveste skåren på hele 3,13

standardavvik noe som er svært mye (Z-skåre = 3,13). Det er forholdsvis stor spredning i

gjennomsnittsverdier mellom skolene selv om et flertall av skolene befinner seg rundt

gjennomsnittet for målingene.

 49

Figur 4.24 Lærersamarbeid, faktor 3

Faktor 4 utgjør to spørsmål knyttet til det fysiske miljøet og vedlikeholdet av skole og

utstyr. Det gjelder kort og godt om skolen fremtrer som ryddig og ordentlig. Cronbach Alpha

ligger på .77 for denne faktoren. Gjennomsnittsverdien for alle skolene er 4,87 noe som

plasserer målingen omtrent midt på skalaen. standardavviket er 1,67. På figur 4.25 nedenfor

er de enkelte skolene plottet inn.

De mest fornøyde finner vi på fire skoler (60644, 60645, 60671 og 60703) med skårer som

alle er over 7 og en skole nærmer seg 8 som uttrykker at lærerne er svært fornøyd. (60676

skårer høyt, men har bare 2 svarere.) Under en skåre på 3 finner vi bare en skole (60664).

Mange skoler ligger rundt gjennomsnittet og forholdsvis få skårer mer enn 6 som uttrykker

at det er bra eller meget bra. Vi ser også at det er en svært stor forskjell mellom høyeste og

laveste skåre (Z-skåre = 2,76).

 50

Figur 4.25 Fysisk miljø, faktor 4

Faktor 5 viser lærernes vurdering av relasjonene mellom lærer og elev. Faktoren består av 5

spørsmål og Cronbach Alpha er beregnet til .73. Gjennomsnittsverdien for alle skolene er

13,95 og standardavviket er 2,68. Figur 4.26 nedenfor viser at det er delte meninger hos

Figur 4.26 Relasjoner mellom lærer og elev oppsummert. Faktor 5

 51

lærerne om relasjonene mellom lærer og elev. Figuren har stor likhet med vurderingene som

ble gjort om lærersamarbeidet i figur 4.23. Snittet ligger på omtrent samme nivå som verdien

for faktor 3 lærersamarbeid, men standardavviket er lavere. Forskjellen mellom høyeste og

laveste skåre er vesentlig lavere selv om den er forholdsvis høy. Dette framgår av figur 4.27

nedenfor som viser gjennomsnittsverdiene for den enkelte skole.

Flere skoler (60645, 60649, 60659,60672, 60676, 60704 og 60708) uttrykker at relasjonene

er bra eller meget bra og skårer på samme gjennomsnittsnivå som for lærersamarbeidet.

Mens noen skoler (60636, 60656, 60674 og 60705) skårer lavt og forskjellen mellom

høyeste og laveste skåre er svært stor, hele 2,27 standardavvik (Z-skåre = 2,27).

Figur 4.27 Relasjoner mellom lærer og elev, faktor 5

4.3.2 Undervisning

Undersøkelsen hadde i alt 16 spørsmål som gjaldt undervisning. Spørsmålene knyttet til

undervisning (faktorene 6, 7 og 8) er femdelt og har svaralternativene ”Ja, alltid” (5), ”Ofte”

(4), ”Av og til” (3), ”Sjelden” (2) og ”Nei, aldri” (1). Undervisning er en mangesidig

aktivitet og erfaringsmessig er det vanskelig å få til en god struktur i undersøkelser på dette

området. Denne undersøkelsen er ikke noe unntak i så måte. Selv om det substansielle i

spørsmålene skal veie tyngst, er det viktig å finne en god statistisk sammenheng. Med alle

spørsmålene inkludert er det mulig å komme fram til en løsning med fire faktorer, men en av

disse får svært lav reliabilitet slik at resultatet på denne faktoren blir bortimot tilfeldig. Vi

valgte derfor å ta ut tre spørsmål og kommer da fram til 3 faktorer hvorav to har

tilfredsstillende reliabilitet og den tredje er noe svak. Denne løsningen forklarer 52,7 prosent

 52

av variansen. De tre faktorene vi sitter igjen med er klasseledelse, feedback i undervisningen

og bruk av læringsstrategier.

Klasseledelse (struktur og tydelighet) er faktor 6 i denne analysen.

Figur 4,28 Klasseledelse (struktur og tydelighet) oppsummert. Faktor 6

Denne faktoren består av 4 spørsmål når ett spørsmål er tatt ut og har en Cronbach Alpha på

.66 noe som regnes som akseptabelt. Gjennomsnittsverdien for alle skolene er 17,68 og

standardavviket er 1,55. Det betyr at snittet ligger mellom svaralternativene ”ja, alltid” og

”ofte” på de indikatorene som er valgt for å få fram god klasseledelse (som 2 – 5 på

undervisningsdelen). Totalbildet for alle lærersvarene som er vist i figur 4.28 ovenfor viser

en positiv hovedtendens. Lærerne er i hovedsak fornøyd med sin egen klasseledelse.

Om vi ser nærmere på figur 4.29 nedenfor, viser det seg derfor at mange skoler skårer

forholdsvis høyt på denne faktoren, og 22 skoler ligger over gjennomsnittet med skårer på 18

eller mer. Men det er også noen skoler som ligger forholdsvis langt ned på figuren og

 53

forskjellen mellom høyeste og laveste skåre er 1,76 standardavvik (Z-skåre = 1,76). Likevel

indikerer dette et gjennomsnittsvar på ”ofte” i forhold til de aktivitetene det spørres om.

Figur 4.29 Klasseledelse. Faktor 6

Feedback i undervisningen, faktor 7, består av 5 spørsmål etter at ett spørsmål er tatt ut.

Spørsmålene dreier seg om tilbakemeldinger som læreren gir i ulike situasjoner, men også

lærerens oppfatning om elevenes læring. Cronbach Alpha er .76 noe som regnes som bra.

Gjennomsnittsverdien for alle skolene er 20,47 noe som indikerer et snitt på at lærerne svarer

”ofte” på de indikatorene som er valgt for å illustrere god feedback til elevene. Men

standardavviket er 2,13 noe som gir en spredning som vesentlig høyere enn på den

foregående undervisningsfaktoren. Samtidig er forskjellen mellom høyeste og laveste skåre

på 1,6 standardavvik (Z-skåre = 1,60)

Ser vi nærmere på figur 4.30 nedenfor vises denne spredningen klart. Men mange av

resultatene befinner seg nært gjennomsnittet og nesten ingen skoler har verdier som er langt

under gjennomsnittet. Det er derimot tre skoler (60659, 60703 og 60711) som skårer tydelig

over gjennomsnittet med skårer på mer enn 20.

 54

Figur 4.30 Feedback i undervisningen. Faktor 7

Bruk av læringsstrategier fant vi som den siste faktoren, faktor 8, blant svarene på

undervisningsspørsmålene. Denne faktoren består av 4 spørsmål etter at ett spørsmål ble tatt

ut på grunn av manglende korrelasjon. Spørsmålene handler om læring av strategier og bruk

av strategier i undervisningen. Cronbach Alpha er beregnet til .71. Gjennomsnittet fra alle

skolene er 14,64. Dette gir et vesentlig lavere snitt enn på de to foregående

undervisningsfaktorene. Her er gjennomsnittssvaret et sted mellom ”av og til” og ”ofte” når

lærerne svarer på bruken av læringsstrategier i egen undervisning. Standardavviket er 2,05.

På figur 4.31 nedenfor ser vi en pendling rundt gjennomsnittsverdien, men med tre skoler

(60649, 60659 og 60671) som hever seg litt over de øvrige med verdier over 16 i

gjennomsnitt og tre skoler (60656, 60670 og 60674) som har sunket litt under de andre.

Avstanden mellom høyeste og laveste skåre er 1,51 standardavvik (Z-skåre = 1,51).

Det er fortsatt en betydelig forskjell, men den er likevel litt mindre enn for de to øvrige

undervisningsfaktorene.

 55

Figur 4.31 Bruk av læringsstrategier. Faktor 8

4.3.1 Arbeid med “Bedre læringsmiljø”

Faktor 9 samler sju spørsmål som omhandler lærerens deltakelse og aktiviteter knyttet til

skolens prosjekt om bedre læringsmiljø. Spørsmålene dreier seg om aktiv deltakelse,

samarbeid med eksternt kompetansemiljø, sterkere fokus på læringsmiljøet, bruk av

faglitteratur og nettressurser. Spørsmålene ble besvart med den samme firedelte skalaen som

miljøspørsmålene med svaralternativene ”Passer meget bra” (4), ”Passer bra” (3), ”Passer

nokså bra” (2) og ”Passer ikke så bra” (1). Cronback Alpha er .88. Gjennomsnittsverdien for

alle skolene er 16,54. Dette snittet ligger litt i overkant av svaralternativet ”passer nokså

bra”. Standardavviket er 4,91. Figur 4.32 nedenfor viser at det er betydelig variasjon i den

enkelte lærers deltakelse og aktivitet knyttet til prosjektet. Dette er kanskje litt overraskende

tatt i betraktning at prosjektet har gått over lang tid med mange aktivitetsmuligheter.

 56

Figur 4.32 Utviklingsarbeid knyttet til «Bedre læringsmiljø» oppsummert. Faktor 9

På bakgrunn av det bildet av aktiviteten i prosjektet som figur 33 viser, er det nok ikke

overraskende at en finner den betydelige spredningen mellom skolene som kan leses ut av

figur 4.33 nedenfor. Tre skoler (60642, 60649 og 60659) danner toppen i figuren med

verdier på 22 til 23. (Skole 60676 er ikke tatt med i kommentaren på grunn av bare 2 svar.)

Nederst finner vi også 3 skoler (60656, 60674 og 60708) som har sunket litt lavere en de

øvrige med verdier fra 9,6 til 12,3. Så lave verdier indiker svært liten deltakelse i prosjektet.

Og avstanden mellom høyeste og laveste skår blir dermed veldig stor, nær 3 standardavvik

(Z-skåre = 2,93).

 57

Figur 4.33 Utviklingsarbeid knyttet til ”Bedre læringsmiljø”, faktor 9

Denne siste faktoren kan indikere at nettopp deltakelsen og engasjementet i prosjektet kan

være en nøkkel til forståelsen av svarene på de øvrige variablene, spesielt i lærernes

vurderinger. Dette vil bli belyst i neste kapittel.

 58

5. Drøftinger og konklusjoner

I dette kapitlet vil vi se nærmere på og sammenstille de data som ble presentert i kapittel 4. I

kapittel 4 var det mulig å se nærmere på enkeltskoler og danne seg en oppfatning over

hvordan de ble vurdert av elevene og lærerne. Det var også mulig å beregne positiv eller

negativ avstand til gjennomsnittet for hver enkelt skole på hver enkelt faktor.

I dette kapitlet vil vi se nærmere på hovedtendensen i materialet og sammenlikne elvenes og

lærernes vurderinger og vise noen sammenliknende verdier fra andre undersøkelser som er

gjort med de samme instrumentene som er brukt her.

5.1 Elevresultater på småskoletrinnet oppsummert

I tabellen nedenfor er de forskjellige faktorene oppsummert. For å gjøre faktorene

sammenlignbare er gjennomsnittet dividert med antall spørsmål slik at vi får en felles

målestokk som er gjennomsnittsverdien for spørsmålene innenfor den enkelte faktor. I tillegg

er noen resultater fra SPEED-undersøkelsen satt inn i den siste rubrikken fordi samme

spørreskjemaet ble brukt der. SPEED-dataene er imidlertid en T1 undersøkelse, altså før

tiltak er satt inn. Spørreskjemaet som ble brukt hadde 3 svaralternativer markert med et surt

smilefjes, en nøytral rubrikk og et smilende smilefjes. Svaralternativene er gitt verdiene 1, 2

og 3 i den videre analysen.

5.1.1 Oppsummering småskoletrinnet

Resultatene fra småskoletrinnet oppsummeres i tabell 5.1.

Tabell 5.1 Sammenstilling av data fra småskoletrinnet – elevvurderinger 1. – 4. klasse.

N=3214

Faktor

(variabler)

Gjennomsnitt

alle skoler

Standard-

avvik

Antall

spørsmål

Gjennomsnitt

pr spørsmål

Andre

undersøkelser

Trivsel,

faglig og

sosial

Faktor 1

13,75

1,67

5

2,75

2,78

SPEED 2013

N=5270

Utagerende

 59

atferd på

skolen

Faktor 2

4,87 1,43 2 2,44 2,41

SPEED 2023

Læringsfrem-

mende atferd

Faktor 3

13,65

1,58

5

2,73

Relasjon

lærer – elev

Faktor 4

11,52

1,05

4

2.88

2,81

SPEED 2013

Relasjon mel.

elevene.

Faktor 5

16,87

1,65

6

2,81

2,85

SPEED 2013

Et blikk på gjennomsnittet pr spørsmål viser svært positive verdier for alle variablene unntatt

for spørsmålene om utagerende atferd. Faktoren som er kalt utagerende atferd har en noe

lavere verdi som nærmer seg nøytral i snitt, men andre undersøkelser har vist at utagerende

atferd er mer vanlig på småskoletrinnet enn i klassene høyere opp. Det er derfor grunnlag for

å mene at småskoleelevene oppfatter læringsmiljøet sitt som gjennomgående svært bra. Men

plotterdiagrammene i figurene 4.2 – 4.5 og 4.7 forteller også at det er variasjon mellom

skolene. I tillegg kommer at mange av skolene har et høyt standardavvik. Dette betyr at det

finnes mange enkeltelever i undersøkelsen som har en del negative smilefjes knyttet til

læringsmiljøet ved skolen.

Både denne undersøkelsen og SPEED-undersøkelsen har mange informanter og

tilfredsstillende reliabilitet selv om spørreskjemaene er relativt enkelt utformet.

Sammenlikningen med SPEED-dataene hvor elevene ble vurdert ved prosjektstart, og denne

undersøkelsen som er gjort ved avslutningen av et prosjekt, indikerer også at det ikke finnes

grunnlag for å konkludere med at det er forskjeller mellom disse to undersøkelsene. Den

mest nærliggende konklusjonen er faktisk at det generelt er et bra læringsmiljø ved skolene

for småskoleelevene enten skolene har gjennomført spesielle prosjekter eller ikke. Men

deltakelse i et prosjekt kan også medvirke til at kvaliteten på læringsmiljøet får større

oppmerksomhet og forklare noe av likheten. Vi legger likevel merke til at mange enkeltbarn

kan oppfatte dette annerledes enn flertallet av elevene. Dette ser vi ved at vi finner relativt

lave minimumsverdier hos en del av skolene som har stor spredning på resultatene i denne

undersøkelsen.

I tabell 5.2 er gjennomsnittet for de 5 skolene som skårer høyest på hver faktor beregnet. Vi

ser at forskjellen i snitt egentlig ikke er særlig store. Det som kanskje er mer overraskende er

 60

de store forskjellene i standardavvik på noen av disse skolene samtidig som vi registrerer at

noen skoler med lavere skåre har enda større standardavvik. Dette kan bety forskjeller

mellom klasser, men det kan også bety at et større antall enkeltelever vurderer læringsmiljøet

som dårligere sammenliknet med flertallet av elevene ved skolen.

5.1.2 Fem skoler med høyest skåre på hver faktor, småskolen

Tabellen viser resultatene til de 5 skolene som skårer høyest på hver faktor.

Tabell 5.2 Sammenlikning mellom skoler som er rangert som en av de 5 med høyest skåre på

hver faktor – elevvurderinger, 1. – 4. klasse

Faktor

(variabler)

Skole

nummer

Gjennomsnitt

på denne

skolen

Standard-

avvik

Antall

spørsmål

Gj. snitt på

spørsmål

n

Trivsel,

faglig og

sosial

Faktor 1

60659

60703

60704

60630

60642

14,62

14,61

14,50

14,45

14,27

0,74

0,85

0,84

1,00

1,14

5

2,92

2,92

2,90

2,89

2,85

 21

 18

 6

 33

116

Utagerende

atferd på

skolen Fakt.

2

47157

60659

60665

60709

60664

5,81

5,71

5,60

5,60

5,50

0,50

0,78

0,63

0,77

0,71

2

2,91

2,86

2,80

2,80

2,75

106

 21

139

 58

 10

Læringsfrem-

mende atferd

på skolen

Faktor 3

60630

60704

60659

47157

60627

14,61

14,33

14,33

14,23

14,22

0,70

0,81

1,15

1,21

0,91

5

2,92

2,87

2,87

2,85

2,84

 33

 6

 21

106

 50

Relasjon

lærer – elev

Faktor 4

60703

60634

60659

60664

60627

11,94

11,93

11,90

11,90

11,88

0,24

0,27

0,44

0,32

0,39

4

2,99

2,99

2,98

2,98

2,97

18

14

21

10

50

Relasjon

mellom

elevene.

Faktor 5

60703

60664

60630

60659

60704

17,72

17,60

17,58

17,57

17,50

1,18

0,97

1,15

0,93

0,84

6

2,95

2,93

2,93

2,93

2,92

 18

 10

 33

 21

 6

Denne tabellen viser at det er noen av de samme skolene som skårer best på de fleste

indikatorene vi har målt vedrørende elevenes opplevelse av læringsmiljøet. Dette indikerer at

 61

læringsmiljøvariablene er nært knyttet til hverandre og at positive resultater innen et område

ofte henger sammen med positive skårer på andre områder. Vi kan si at det er et helhetlig

arbeid med læringsmiljøet som ser ut til å gi best resultater.

5.1.3 Skoler blant de 5 med høyest skårer oppsummert

Tabell 5.3 Antall faktorer der skolen er blant de fem med høyest skåre

Antall faktorer Antall skoler Skole nummer

5 1 60659

4 1 60704

3 3 60630, 60703, 60664

2 2 47157, 60627

1 4 60634, 60642, 60665, 60709

I alt det 11 skoler som er blant de 5 beste på 1 eller flere faktorer, men det er bare en skole

som er blant de fem beste på alle 5 faktorene. Men her må vi understreke at marginene er

ytterst små og at flere skoler ligger tett opp til de fem med høyest skåre. Om vi ser tilbake til

tabell 5.2 ser vi at små skoler har i en viss overvekt blant de skolene som skårer høyest, men

det er likevel flere skoler med mer enn hundre svar representert blant disse skolene.

5.2 Elevresultater for 5. – 10. klasse oppsummert

Tabellen nedenfor gir mulighet for å sammenligne totalskårene for skolene på de forskjellige

faktorene ved at det er beregnet et gjennomsnitt pr spørsmål innenfor hver faktor. Kolonnen

for gjennomsnitt av alle skoler er en totalskåre med tilhørende standardavvik. I tillegg er det

satt opp noen eksempler på skårer hvor tilsvarende spørreskjema er benyttet. Alle

sammenlikningstallene referer seg til verdiene ved avslutning av prosjektene. Noen faktorer

er imidlertid nye i denne undersøkelsen og mangler dermed sammenlikningsgrunnlag.

Skalaen for de fleste spørsmålene er firedelt med svaralternativene ”Helt enig” (4), ”Litt

enig” (3), ”Litt uenig” (2) og ”Helt uenig” (1). Spørsmålene knyttet til undervisning

(faktorene 6, 7 og 8) er femdelt og har svaralternativene ”Ja, alltid” (5), ”Ofte” (4), ”Av og

til” (3), ”Sjelden” (2) og ”Nei, aldri” (1).

 62

5.2.1 Elevresultater 5. – 10. klasse oppsummert pr faktor

Resultatene fra mellomtrinnet og ungdomstrinnet oppsummeres i tabell 5.3.

Tabell 5.3 Sammenstilling av elevvurderinger, 5. – 10. klasse. N=4108

Faktor

(variabler)

Gjennomsnitt

Alle skoler

Standard-

avvik

Antall

spørsmål

Gj.snitt

pr

spørsmål

Andre tilsv.

under-

søkelser

Forskjell

i gj.snitt

til 3 LP-

prosjekter

Trivsel

Sum

Faktor 1 og 2

23,88

2,87

7

3,41

3,33/LP1/T2

3,27/LP2/T2

3,28/LP4/T2

0,11

Relasjon lærer

-elev Faktor

3

26,56

4,58

8

3,32

3,14/LP1/T2

3,08/LP2/T2

3,17/LP4/T2

0,19

Rel. mel elev

Læringskultur

Faktor 4

12,31

2,3

4

3,08

3,14/LP1/T2

3,08/LP2/T2

3,16/LP4/T2

0,05

Rel. mellom

elever

Sos. miljø F 5

27,46

4,06

8

3,43

Undervisn.

Klasseledelse

 Faktor 6

23,89

3,78

6

3,98

3,76/LP1/T2

3,68/LP2/T2

3,73/LP4/T2

0,26

Undervisn.

Feedback

 Faktor 7

21,48

4,76

6

3,58

Undervisn.

Elevdeltakelse

Faktor 8

7,67

1,7

2

3,33

Forventn. om

mestring

 Faktor 9

9,41

1,9

3

3,13

Det er interessant å legge merke til at elevene skårer høyest på klasseledelse (faktor 6). Vi

ser at skolene som har deltatt i dette prosjektet skårer noe høyere på denne faktoren enn det

som var tilfellet i de 3 LP-prosjektene vi har brukt som sammenlikning (Sunnevåg og Aasen

2010, Knudsmoen 2012). Nå skal vi være svært forsiktig med sammenlikninger av

forskjeller mellom ulike målinger på ulike prosjekter selv om vi i dette tilfellet bruker

varianter av det samme spørreskjemaet og en del av de samme faktorene. Men det er en

tendens i materialet til høyere gjennomsnittsskårer på klasseledelse i bedre

læringsmiljøprosjektet. Kanskje er det lengden på prosjektperioden som gir et lite utsalg her

 63

fordi vi vet at endringsprosesser i skoler tar tid, men det kan også være andre forhold som en

mer systematisk støtte fra fagmiljøer, bedre lærersamarbeid eller mer påskyv fra ledelsen

som har ytt et bidrag til mer positiv utvikling. Feedback til elevene skårer også relativt høyt.

Lavest skårer elevenes forventninger til egen mestring og elevenes vurdering av relasjonen

mellom lærer og elev der gjennomsnittet av elevene sier de er litt enig i utsagnene. Det kan

likevel være verdt å merke seg at skårene på relasjonen mellom lærer og elev er marginalt

bedre enn i LP-prosjektene. Uten data fra prosjektstarten er det likevel vanskelig å trekke

konklusjoner om utviklingen i prosjektet.

Også for 5. – 10. klasse har vi laget en sammenstilling av de 5 skolene som skårer best på de

ulike faktorene. Dette er gjengitt i tabell 5.4 nedenfor. I tabellen er gjennomsnittsverdien for

spørsmålene beregnet innenfor hver faktor for å gjøre verdiene sammenlignbare.

5.2.2 De fem skolene som skårer høyest på hver faktor, 5. - 10.
årstrinn

Tabellen viser resultatene til de 5 skolene som skårer høyest på hver faktor.

Tabell 5.4 Sammenlikning mellom skoler som er rangert som en av de 5 beste på hver faktor

– elevvurderinger, 5. – 10. klasse

Faktor

(variabler)

Skole

nummer

Gjennomsnitt

på denne

skolen

Standard-

avvik

Antall

spørsmål

Gj.snitt

pr

spørsmål

n

Trivsel

Sum

Faktor 1 og 2

60630

60677

60659

60642

60718

26,13

26,07

26,00

25,39

25,23

1,98

1,44

1,64

2,24

1,75

7

3,73

3,72

3,71

3,63

3,60

 35

 14

 21

112

 35

Relasjon lærer

-elev

Faktor 3

60659

60649

60718

60630

60670

30,67

29,90

29,71

29,55

29,48

1,56

2,90

2,42

2,52

2,89

8

3,83

3,74

3,71

3,69

3,69

 21

 70

 34

 40

 29

Relasjon

mellom

elevene:

Læringskultur

Faktor 4

60659

60630

60703

60649

60633

14,57

14,28

13,91

13,85

13,61

1,57

1,59

2,19

1,62

1,63

4

3,64

3,57

3,48

3,46

3,40

 21

 40

 23

 70

 60

Relasjon

mellom

elevene:

Sosialt miljø

60677

60659

60627

60630

30,93

30,86

29,95

29,67

1,62

2,17

2,46

3.01

8

3,87

3,86

3,74

3,71

 15

 21

 55

 40

 64

Faktor 5 60649 29,62 2,82 3,70 70

Undervisning

Klasseledelse

Faktor 6

60677

60659

60630

60649

60670

27,67

27,19

27,03

26,99

26.60

1,39

2,75

2,16

1,89

3,46

6

4,61

4,53

4,51

4,50

4,43

 15

 21

 39

 75

 30

Undervisning

Feedback

Faktor 7

60659

60649

60630

60670

60703

28,33

25,07

24,79

24,50

24,14

2,03

3,90

3,44

3,33

4,16

6

4,72

4,17

4,13

4,08

4,02

 21

 75

 39

 28

 22

Undervisning

Elevdeltakelse

Faktor 8

60677

60659

60666

60627

60647

 9,40

 9,05

 8,57

 8,56

 8,46

0,83

0,97

1,11

1,16

1,30

2

4,70

4,53

4,29

4,28

4,23

 15

 21

 44

 54

 92

Forventninger

om mestring

 Faktor 9

60659

60630

60627

60689

60633

11,00

10,78

10,75

10,29

10,27

1,22

1.25

1,30

1,62

1,48

3

3,67

3,59

3,58

3,43

3,42

 21

 40

 56

 78

 60

Med såpass mange skoler kunne en nok forvente at forskjellene mellom de fem som skårer

høyest ikke vil være spesielt store. Slik er det stort sett, men med ett klart unntak som gjelder

faktor 7, feedback, hvor en av skolene skårer svært mye høyere enn de andre. Det er også

ganske store forskjeller på spørsmålet om elevdeltakelse. Men det er standardavviktet som

overrasker mer med betydelige forskjeller mellom enkeltskoler. Dette innebærer at

forskjellene innad på enkelte skoler er vesentlig større enn forskjellene mellom skolene.

Siden svarene på faktorene med firedelt skala ligger et sted mellom ”Helt enig” og ”Litt

enig”, eller på undervisningsspørsmålene mellom ”Ja, alltid” og ”Ofte” for disse skolene,

kan vi konkludere at flertallet av elevene er fornøyd med læringsmiljøet på de skolene som

skårer best. Likevel vil et høyt standardavvik på enkelte skoler indikerer at enkeltklasser

eller enkeltelever ikke er så fornøyd som gjennomsnittet av elevene. Vi legger samtidig

merke til at de store skolene mangler blant de som skårer høyest. Det ser ut som at det krever

mer innsats for å bevare det positive læringsmiljøet som vi fant i småskolen etter hvert som

elevene går oppover på klassetrinnene.

 65

5.2.3 Skoler med høyest skåre 5. – 10. klasse oppsummert

Tabell 5.5 Antall faktorer der skolen er blant de fem med høyest skåre

Antall

faktorer

Antall skoler Skole nummer

9 1 60659

8 1 60630

5 1 60649

4 1 60677

3 2 60627, 60670

2 2 60703, 60718

1 4 60642, 60647, 60666, 60689

Tolv skoler er representert med en eller flere plasseringer blant de 5 beste innenfor hver

faktor. Men det er bare en skole som har full pott og det er vel neppe tilfeldig at den samme

skolen har skåret like høyt når småskoleelevene har vurdert. En skole ligger nesten like høyt

med bare en plassering mindre. Så fordeler skolene seg jevnt nedover i antall, men med fire

skoler som har en plassering blant de fem som har skåret høyest.

5.3 Lærerresultater oppsummert

72 prosent av lærerne besvarte spørreskjemaet fordelt på 67 av i alt 83 skoler. I tallet er også

inkludert 8 videregående skoler selv om vi ikke hadde muligheter for å skaffe oss elevdata

fra disse skolene. Vi har valgt å beholde disse lærerne i utvalget og har ikke skilt dem ut

fordi de representerer for få svar til å kunne skilles ut som en egen gruppe, samtidig som de

er viktige for helheten i undersøkelsen.

I tabellen nedenfor er det satt inn en kolonne som viser gjennomsnittsverdien for svarene

innenfor hver faktor. Det er også tatt med et tre faktorer fra sluttundersøkelser (T2) av tre

LP-undersøkelser som sammenlikningsgrunnlag (Knudsmoen, 2012; Sunnevåg & Aasen,

2010). Skalaen som er brukt er den samme som for elevundersøkelsen for 5. – 10. klasse.

Svarene på de fleste spørsmålene er firedelt med svaralternativene ”Passer meget bra” (4),

”Passer bra” (3), ”Passer nokså bra” (2) og ”Passer ikke så bra” (1). Spørsmålene knyttet til

undervisning (faktorene 6, 7 og 8) er femdelt og har svaralternativene ”Ja, alltid” (5), ”Ofte”

(4), ”Av og til” (3), ”Sjelden” (2) og ”Nei, aldri” (1).

 66

Klasseledelse vurderes som mest positivt og gjennomsnittet ligger mellom ”ofte” og ”Ja,

alltid”., og på feedback ligger gjennomsnittet på ”ofte”. De to faktorene som omhandler

trivsel og tilfredshet med yrket ligger i overkant av ”passer bra”, mens det tredje

miljøspørsmålet om lærersamarbeid skårer i underkant av ”passer bra” og er på samme nivå

som relasjonen mellom lærer og elev, men har et forholdsvis høyt standardavvik. Dette

innebærer at lærersamarbeidet vurderes mer ulikt enn de øvrige faktorene. Lavest

gjennomsnitt har faktoren om deltakelse i prosjektet. Den ligger i overkant av ”passer nokså

bra” og har dessuten det høyeste standardavviket. Figur 4.33 i forrige kapittel illustrerer den

store variasjonen mellom skoler når det gjelder deltakelse og engasjement i prosjektarbeidet.

5.3.1 Lærervurderingene oppsummert pr faktor

Resultatene fra lærervurderingene oppsummeres i tabell 5.6.

Tabell 5.6 Sammenstilling av de ulike faktorene – lærerne. N=1275

Faktor

(variabler)

Gjennomsnitt

Alle skoler

Standard-

avvik

Antall

spørsmål

Gj.snitt

pr

spørsmål

Andre

under-

søkelser

Forskjell

i gj.snitt

til LP

Miljøet i

skolen: Fakt

1

Yrkesutøvelse

9,88

1,42

3

3,29

Miljøet i

skolen: Fakt 2

Tilfredshet

6,33

1,28

2

3,16

Miljøet i

skolen Fakt 3

Lærersamarb.

16,61

3,71

6

2,77

2,79/LP1/T2

2,69/LP2/T2

2,68/LP4/T2

0,05

Miljøet i

skolen: Fakt 4

Fysisk miljø

4,87

1,67

2

2,43

2,19/LP1/T2

2,07/LP2/T2

2,34/LP4/T2

0,23

Miljøet i

skolen: Fakt 5

Relasjon l - e

13,95

2,68

5

2,78

2,65/LP1/T2

2,60/LP2/T2

2,71/LP4/T2

0,13

Undervisning

Klasseledelse

Faktor 6

17,68

1,55

4

4,42

Undervisning

Feedback

Faktor 7

20,47

2,13

5

4,09

Undervisning

Læringsstra-

tegier Fakt. 8

14,64

2,05

4

3,66

 67

Deltakelse i

prosjektet

Faktor 9

16,54

4.91

7

2,36

Sammenlikningen med LP-prosjektet viser svært små forskjeller i lærernes vurderinger både

når det gjelder læringsmiljø og relasjonene mellom lærer og elev. For faktoren fysisk miljø

ligger denne undersøkelsen litt i overkant av snittet for LP-prosjektene. Fysisk miljø i denne

undersøkelsen dreier seg om at skolen er velholdt og ryddig.

5.3.2 De fem skolene som skårer høyest på hver faktor –
lærervurderinger

Tabellen viser resultatene til de 5 skolene som skårer høyest på hver faktor.

Tabell 5.7 Sammenstilling av skoler som er rangert som en av de 5 beste på hver faktor -

lærervurderinger

Faktor

(variabler)
1

Skole

nummer
2

Gjennom

-snitt

På denne

skolen

Standard

-

avvik

Antall

spørsmål

Gj.snitt

pr

spørsmål

n

Miljøet i

skolen:

Faktor 1

Yrkesut-

øvelse

60703

60659

60649

47157

60714

11,00

10,83

10,60

10,50

10,50

1,41

1,47

1.06

1,50

0,97

3

 3,67

 3,61

 3,53

 3,50

 3,50

 7

 6

 15

 26

 16

Miljøet i

skolen:

 Faktor 2

Tilfredshet

60645

60659

60649

60692

47155

 7,50

 7,50

 7,47

 7,27

 7,17

1,20

0,84

0,64

0,92

1,20

2

 3,75

 3,75

 3,74

 3,64

 3,59

 12

 6

 15

 26

 18

Miljøet i

skolen:

Faktor 3

Lærersam-

arbeid.

60649

60659

60692

60709

60677

22,07

21,83

20,00

19,59

19,43

1,79

1,72

2,86

2,29

1,99

6

 3,68

 3,64

 3,33

 3,27

 3,24

 15

 6

 25

 17

 7

Miljøet i

skolen:

Faktor 5

60708

60645

60649

17,83

17,46

17,40

2,04

1,85

1,68

5

 3,57

 3,49

 3,48

 6

 13

 15

1 Fysisk miljø, faktor 5 er utelatt

2 Skoler med 5 svar eller færre er utelatt i denne tabellen

 68

Relasjon

lærer - elev

60659

60703

16,83

16,43

2,14

3,15

 3,37

 3,29

 6

 7

Under-

visning:

Faktor 6

Klasseledelse

60649

60659

60662

60711

60645

18,73

18,67

18,67

18,62

18,54

0,96

1,21

1,03

1,06

1,33

4

 4,68

 4,67

 4,67

 4,66

 4,63

 15

 6

 6

 8

 13

Under-

visning:

Faktor 7

Feedback

60703

60659

60711

60628

60642

22,71

22,50

22,38

21,85

21,76

2,06

1,97

1,30

2,41

1,99

5

 4,54

 4,50

 4,48

 4,37

 4,35

 7

 6

 8

 7

 29

Under-

visning:

Faktor 8

Læringsstra-

tegier

60649

60659

60642

60632

60628

16,60

16,17

15,93

15,83

15,71

1,45

1,94

1,62

1,17

1,80

4

 4,15

 4,04

 3,98

 3,96

 3,93

 15

 6

 29

 6

 7

Deltakelse i

prosjektet:

Faktor 9

60649

60659

60642

60645

60706

23,33

23,17

22,46

21,25

20,67

2,29

2,79

4,39

3,33

2,58

7

 3,33

 3,31

 3,21

 3,03

2,95

 15

 6

 28

 12

 6

Også når det gjelder lærernes vurderinger er det små forskjeller mellom de skolene som

skårer best. Og på samme måte som i elevvurderingene viser tabell 5.7 at det er

standardavvikene som skiller seg mest ut ved en del av skolene med forholdsvis høye

verdier. Vi så det samme på figurene i kapittel 4 når vi viste lærernes vurderinger for alle

skolene. Vi minner om at forskjellene i faktor 1 heller ikke var signifikante som for alle de

øvrige faktorene. Det er to faktorer som skiller seg ut med relativt store forskjeller mellom

for eksempel den skolen som skårer høyest og den som er nummer fem. Det er på faktorene

lærersamarbeid (faktor 3) og deltakelse i prosjektet (faktor 9). Relasjonene mellom lærer og

elev har også en viss forskjell, men de øvrige forskjellene er små når det gjelder

gjennomsnitt. Tabellen viser imidlertid store forskjeller i standardavvik, og dette innebærer

at lærerne på noen skoler gir uttrykk for ulik deltakelse i lærersamarbeidet og ulik

prosjektdeltakelse, men også betydelige forskjeller i vurderingen av relasjonene mellom

lærere og elever.

5.3.3 Skoler med høyest skåre oppsummert - lærervurderinger

Antall

faktorer

Antall

skoler

Skole nummer

8 1 60659

 69

7 1 60649

4 1 60645

3 2 60642, 60703

2 3 60628, 60632,

1 9 47157, 47155, 60662, 60677, 60706, 60708, 60709, 60711,

60714

Tabell 5.8 Antall faktorer der skolen er blant de fem med høyest skåre

Tabell 5.7 er oppsummert i tabell 5.8 ovenfor. 16 skoler er inne med 1 eller flere vurderinger

blant de 5 beste, men det er bare 1 skole som har alle faktorene blant de 5 beste og 1 skole

mangler bare en faktor på fullt hus. De øvrige ligger fra 4 faktorer og nedover. Men det bør

understrekes at for en del av faktorene er forskjellene mellom de 5 med høyest skåre små.

Dessuten finnes det flere skoler som ligger svært nær de skolene vi har trukket fram i

tabellene.

5.4 Sammenstilling av elevenes og lærernes vurderinger

Spørreskjema til elevene i 5. – 10. klasse og lærerne har parallelle faktorer og mange

spørsmål som omhandler det samme. For en del av materialet kan det derfor være interessant

å sammenstille svarene og illustrere gjennomsnittsverdier og standardavvik. Tabell 5.7

nedenfor er satt opp slik at de 4 første kolonnene viser vurderingene til elevene fra 5. – 10.

klasse, mens de 4 kolonnene til høyre er lærernes vurderinger. Gjennomsnittsverdiene pr

spørsmål kan sammenliknes.

5.4.1 Sammenstilling utvalgte elev og lærersvar

Tabellen under sammenstiller noen utvalgte faktorer fra elevenes og lærernes vurderinger.

Tabell 5.9 Sammenstilling av utvalgte faktorer fra elevenes vurderinger (tabell 5.3) og

lærernes vurderinger (tabell 5.6)

Rad

nr.

Faktor elever

(variabler)

Gjennom-

snitt

Alle

skoler

Stan-

dard-

avvik

Gj.snitt

pr

spørsmål

Faktor lærere

(variabler)

Gjennom-

snitt

Alle

skoler

Stan-

dard-

avvik

Gj.snitt

pr

spørsmål

1

Trivsel

Sum

Faktor 1 og 2

23,88

2,87

3,41

Miljøet i

skolen: Fakt

1

Yrkesutøvelse

9,88

1,42

3,29

 Miljøet i

 70

2 skolen: Fakt 2

Tilfredshet

6,33 1,28 3,16

3

Rel. mell elev

Læringskultur

Faktor 4

12,31

2,3

3,08

Miljøet i

skolen Fakt 3

Lærersamarb.

16,61

3,71

2,77

4

Rel. mellom

elever

Sos. miljø F 5

27,46

4,06

3,43

5

Relasjon lærer

-elev Faktor

3

26,56

4,58

3,32

Miljøet i

skolen: Fakt 5

Relasjon l - e

13,95

2,68

2,78

6

Undervisn.

Klasseledelse

 Faktor 6

23,89

3,78

3,98

Undervisning

Klasseledelse

Faktor 6

17,68

1,55

4,42

7

Undervisn.

Feedback

 Faktor 7

21,48

4,76

3,58

Undervisning

Feedback

Faktor 7

20,47

2,13

4,09

8

Undervisn.

Elevdeltakelse

Faktor 8

7,67

1,7

3,33

9

 Undervisning

Læringsstra-

tegier Fakt. 8

14,64

2,05

3,66

For elevene er de to trivselsfaktorene slått sammen selv om elevene skårer noe høyere på den

sosiale trivselen enn den faglige. For lærerne omfatter rad 1 vurdering av egen yrkesutøvelse

mens rad 2 er en vurdering av hvor tilfreds de er med å være lærer på denne skolen. Det er

en svak tendens til at lærerne er mindre fornøyd enn elevene, Gjennomsnittet i

lærervurderingene er 2,23 pr spørsmål mens elevenes vurdering er i snitt 3,41.. I rad 3 er

elvenes vurdering av elevenes faglige samarbeid i klasserommet sammenstilt med lærernes

samarbeid knyttet til undervisningen og planleggingen og gjennomføringen av denne i

klassen. Elevene vurderer sitt samarbeid som noe bedre enn lærerne vurderer sitt. Men

relasjonene mellom elevene er annerledes enn mellom lærerne og i rad 4 er elevenes sosiale

relasjoner vurdert og elevene skårer disse høyere. Forskjellene mellom lærerne og elevene på

disse områdene er neppe av stor betydning, men at lærersamarbeidet skårer noe lavt i forhold

til elevene har nok større betydning for skoleutvikling generelt og dette prosjektet spesielt

som vi skal i neste underkapittel (5.5).

I rad 5 er vurderingene av relasjonene mellom lærere og elev sammenstilt. Det kan jo være

oppmuntrende at elevene vurderer denne som noe bedre enn lærerne gjør. Lærerne ser ut til å

være noe kritisk til mulighetene de har for å utvikle gode relasjoner til elevene, mens elevene

 71

er mer positiv til den oppfølgingen de opplever at de faktisk får. På den annen side så snur

vurderingene noe når klasseledelse er temaet slik som vist i rad 6. Spørsmålene er i hovedsak

de samme, men vinklet fra henholdsvis elev- og lærerperspektiv. Elevene er noe mer

forbeholdne i vurderingen av lærernes ledelse av klassen enn det lærerne selv er. Men også

elevenes vurdering er overveiende positiv. Det tyder på at klasseledelsen er gjennomgående

god i disse prosjektskolene. Det samme mønsteret finner vi i rad 7 som omhandler den

feedback lærerne vurderer at de gir og elevenes vurdering av den feedback de mener at de

får. Her er gjennomsnittet gått ned for begge gruppene i forhold til klasseledelse, men

forskjellene er omtrent de samme og viser også her at avsenderen er noe mer tilfreds enn

mottakeren.

I rad 8 er elevenes vurdering av elevdeltakelsen satt inn. Her er gjennomsnittet lavere enn for

de øvrige undervisningsfaktorene. Vi har ikke satt læringsstrategier på samme rad fordi

læringsstrategier er et mye videre begrep enn det som omfattes av elevenes deltakelse i

undervisningen. Men elevenes deltakelse vil være en viktig komponent ved

læringsstrategiene. Slik sett kan det være interessant å belyse skårene på disse to faktorene i

sammenheng. Også her har vi det samme svarmønsteret som for de øvrige

undervisningskategoriene. Lærerne kommer ut med en høyere skåre i sine vurderinger enn

elevene.

5.5 Sammenhenger mellom deltakelse i utviklingsarbeid,
skolekultur og undervisning

Utviklingsarbeid i skolen har i mange sammenhenger både blitt kritisert og vektlagt som

betydningsfullt for skolens resultater. Kritikken har gått på at utviklingsarbeidet stort sett har

vært en parentes i skolens liv, og at det ikke har noe innflytelse på skolekulturen,

undervisningen og læringsresultatene over tid (Moen, 2008). Forklaringen på denne type

funn er at utviklingsarbeidet ikke har vært drevet systematisk nok, vært lite knyttet til praksis

og at det har vart over for kort tid. Endring og utvikling i skolen som skal merkes på

undervisningspraksis og elevenes læringsutbytte er kompliserte prosesser som krever

betydelig arbeidsinnsats og innsikt i hvordan endring kan realiseres. Mange som har hatt

ansvar for skoleutviklingsprosjekter har ikke tatt høyde for dette.

I andre sammenhenger har utviklingsarbeid i den enkelte skole blitt sett på som forutsetning

for endring og forbedring i skolen, og det er også dokumentert gode resultater på elevenes

 72

læringsutbytte (Dufour & Marzano, 2011). Når utviklingsarbeid blir vurdert som positivt for

skolen og elevenes læringsutbytte, legges det også inne en rekke forutsetninger for at det

skal lykkes. Skolene må arbeide systematisk over tid, ledelsen må være en pådriver i

arbeidet, det bør anvendes eksterne veiledere, samarbeid mellom lærere er en forutsetning,

det må etableres en kollektiv kultur og ikke minst må det handles forstått som at pedagogisk

praksis skal endres (Hargreaves & Fullan, 2012). Når slike betingelser er til stede ser det ut

til at endring og utvikling etableres i skolekulturen og slik blir bærekraftig over tid. Dermed

blir det også forbedring av pedagogisk praksis som videre gir bedre resultater for elevenes

læringsutbytte (Persson & Persson, 2013). Det vil si at systematisk utviklingsarbeid over tid

gir forbedring i skoler.

Det er tidligere i rapporten dokumentert at det er relativt store forskjeller i

kartleggingsresultater mellom skolene som har vært involvert i utviklingsarbeid knyttet til

«Bedre læringsmiljø». Mange skoler og lærere har arbeidet systematisk med endring av

praksis, mens andre skoler har hatt en noe mindre forpliktende praksis. Gjennom

korrelasjonsanalyser er det sett på om det er noen systematikk i denne variasjonen mellom

skoler, det vil si om det er noen mønstre i sammenhenger mellom ulike områder i

kartleggingen. I tabellen nedenfor er det vist i en korrelasjonstabell der det er lærernes

vurderinger som sammenholdes. Alle områdene som her er presentert er faktorer der det

under hver faktor er flere enkeltspørsmål som lærerne har tatt stilling til.

Tabell 5.10: Sammenhenger i lærervurderinger

 Yrkes

utøvelse

Tilfreds-

het

Lærer

samarbeid

Relasjon

elev-

lærer

Struktur/

tydelighet

Feed-

back

Lærings-

strategier

Utviklings

arbeid

Yrkesutøvelse 1 ,39 ** ,26 ** ,30 ** ,45 ** ,35 ** ,24 ** ,24 **

Tilfredshet ,39 ** 1 ,43 ** ,45 ** ,16 * ,18 ** ,22 ** ,30 **

Lærersamarbeid ,26 ** ,43 ** 1 ,58 ** ,21 ** ,28 ** ,34 ** ,40 **

Relasjon elev-lærer ,30 ** ,45 ** ,58 ** 1 ,22 ** ,34 ** ,36 ** ,48 **

Struktur/ tydelighet ,45 ** ,16 ** ,21 ** ,22 ** 1 ,46 ** ,44 ** ,23 **

Feedback ,35 ** ,18 ** ,28 ** ,34 ** ,46 ** 1 ,58 ** ,32 **

Læringsstrategier ’36 ** ,22 ** ,34 ** ,36 ** ,44 ** ,58 ** 1 ,39 **

Utviklingsarbeid

,24 ** ,30 ** ,40 ** ,48 ** ,23 ** ,32 ** ,39 ** 1

** = p < 0.01

Denne korrelasjonstabellen viser en rekke relativt sterke sammenhenger, noe som også kan

forventes når det er de samme lærerne som har vurdert alle områdene. Samtidig er det noen

korrelasjoner her som er svært interessante sett i forhold til utviklingsarbeidet «Bedre

Læringsmiljø» og måten dette er realisert i de ulike skolene.

 73

Vi spurte i denne kartleggingsundersøkelsen lærerne om hvordan de vurderer det

utviklingsarbeidet de har vært med på og i hvilken grad de selv har vært involvert og knyttet

det til egen undervisning. Alle korrelasjonene er positive og signifikante, og noen av dem er

å betrakte som relativt sterke. Tabellen viser at det er en sammenheng mellom aktiv

deltagelse i og fornøydhet med utviklingsarbeidet og tilfredshet med eget yrke samt

samarbeid med andre lærere. Dette er to viktige områder i en skolekultur som systematisk

utviklingsarbeid synes å ha en klar sammenheng med. Det er særlig interessant at samarbeid

mellom lærere oppleves som langt bedre i skoler som driver systematisk utviklingsarbeid

over tid. Dette samarbeidet mellom lærer er her knyttet til spørsmål om samarbeid om

undervisning, å ta hensyn til hverandres undervisning, støtte og hjelpe hverandre, planlegge

undervisning i felleskap og ha et gjensidig og forpliktende samarbeid. Det er slik at denne

type samarbeid er det klart mer av i skoler der lærerne har vært aktivt involvert i

utviklingsarbeidet.

Dataene sier ingen ting om kausalitet og disse faktorene virker helt sikker gjensidig på

hverandre. Men funnet støttes sterkt av forskning omkring det som kalles profesjonelle

læringsfelleskap (Dufour & Marzano, 2011). Her vises det helt tydelig at det er den

kollektive kapasiteten i skolen som er mest avgjørende og at denne kapasiteten utvikles når

lærerne samarbeid om undervisning og når skoleledere forstår at de må involvere lærerne

aktivt (Elmore, 2004). Denne kollektive kapasiteten fjerner ikke betydningen av den enkelte

lærer, den heller forsterker lærerens muligheter ved at hver lærer er i et fellesskap der de har

støtte og hjelp av hverandre. Det ser vi her også ved at de er mer tilfreds med sitt eget arbeid

enn lærere i skoler som ikke realiserer denne type utviklingsarbeid, og at de føler de utvikler

seg kontinuerlig som lærere.

Det er også klare sammenhenger mellom aktiv deltagelse i utviklingsarbeid og vurdering av

egen undervisning. De lærerne som har vært aktivt involvert i utviklingsarbeidet på egen

skole og gjort endringer i egen praksis vurderer også at egen undervisning både er preget av

mer struktur, bedre feedback og en større vektlegging av å bidra til at elevene forstår sine

egne læringsstrategier. Dette er forhold ved undervisningen som internasjonal forskning

viser har en betydelig effekt på elevenes læringsutbytte (Hattie, 2009). I skoler der lærerne

har deltatt aktivt i utviklingsarbeidet er det en tendens til at elevene involveres aktiv i sine

egne læringsprosesser, de får tilbakemeldinger på både læring i faget og på arbeidsinnsats og

de møter lærere som har klare mål for timene, leder undervisningen tydelig og har arbeidsro.

Heller ikke her er dette uttrykk for kausalitet, men det er en klar sammenheng mellom å ha

 74

hatt fokus på læringsmiljøet og ha prøvd ut nye ting i undervisningen på den ene siden og det

faktisk å vurdere sin egen undervisning som strukturert og feedbackorientert.

Denne sammenhengen mellom utviklingsarbeid og pedagogisk praksis i skolen tyder helt

klart på at det i skoler som har arbeidet systematisk så har utviklingsarbeidet relatert seg til

pedagogisk praksis i skolen. Lærerne ser ut til å ha gjort noe aktivt, og det har sannsynligvis

bidratt til nye erfaringer og ny kunnskap. Forskning fra f.eks. Ontarioregionen i Canada som

har gode resultater, viser tydelig at det er handling som er det mest avgjørende for å utvikle

kompetanse (Fullan, 2013).

Lærere som arbeider i skoler der de har involvert seg aktivt i utviklingsarbeidet vurderer

også at det er en bedre relasjon mellom elevene og lærerne på egen skole. Disse relasjonene

er knyttet til det som kan betraktes som et elevsyn i skolekulturen. Det handler om å ha et

felles forpliktende ansvar for elevene, snakke med elevene og være åpen for elevenes

initiativ til samtaler. En slik skolekultur vil lett kunne bidra til at elevene også opplever et

inkluderende og godt læringsmiljø. Denne type læringsmiljø og elevsyn finner vi klart mer

av i skoler og hos lærere som har vært aktivt med i utviklingsarbeidet. Det tyder både på at

utviklingsarbeidet har vært relatert til viktige forhold i læringsmiljøet og at systematisk

utviklingsarbeid over tid er svært hensiktsmessig.

Når lærere blir gitt faglige områder, tid og redskaper for å samarbeide så utvikler de både seg

selv som lærere og skolens kapasitet. Deres undervisning forbedres og elevenes

læringsutbytte blir bedre enn om disse lærerne hadde vært mer privatiserte i sin praksis

(Dufour & Marzano, 2011). Samarbeid mellom lærere som er knyttet til refleksjon over egen

praksis, bruk av forskning og ikke minst utprøving i egen undervisning har betydelig effekt

på elevers læring (Dufour & Marzano, 2011). Denne mulige effekten på elevers læring har vi

ikke data på her, men det er lite trolig at lærere som ikke samarbeider og ikke involverer seg

i utviklingsarbeid skulle forbedre sin innflytelse på elevenes læring (Marzano, et al., 2011).

Vi mener det er grunn til å hevde at de skolene som har arbeidet aktivt med dette

utviklingsarbeidet, har bygd eller forbedret skolens kapasitet. Capacity Building framstår

som det en avgjørende og overordnet strategi for de resultater som er oppnådd i

Ontarioregionen (Fullan, 2013). Det er grunn til å tro at de skolene som skårer best i forhold

til utviklingsarbeidet «Bedre læringsmiljø» nettopp har utviklet sin kapasitet og dermed også

hver enkelt lærers kompetanse. Dette viser at er mulig å utvikle profesjonelle

læringsfelleskap mellom lærere i skolen, og dermed er det også mulig å drive

 75

forbedringsarbeid i skolen. Det er imidlertid helt avgjørende å anvende de rette

tilnærmingsmåtene fra både skoleeier og skoleledere. Det som har vært avgjørende ut fra

disse dataene er at alle lærere involveres aktiv, at lærerne samarbeider om egen praksis, at de

setter seg inn i fagkunnskap, har tilgang til et eksternt miljø og prøver ut nye strategier og

tilnærminger i egen undervisning. Det vil si at lærerne både samarbeider, reflekterer og

handler. Da blir det forbedring, sannsynligvis til beste for elevene. Hattie (2013) uttrykker at

det er et felleskap av lærere som er nødvendig om lærere skal arbeide aktivt sammen og stille

de rette spørsmålene om hvilken innflytelse de har på elevenes læring.

Vi har også sett på sammenhengen mellom i hvilken grad lærerne har involvert seg i

utviklingsarbeidet og den tid de har brukt på arbeid med ”Bedre Læringsmiljø”. Her får vi en

korrelasjon på .32. Det viser at de skolelederne som har avsatt tid til dette arbeidet også har

lærere som deltar mer aktivt og som skårer mer positivt på opplevelsen av en kollektiv kultur

i skolen.

5.6 Oppsummering

Den første problemstillingen for denne kartleggingen er relatert til i hvilken grad lærere og

elever opplever at målene er nådd for prosjektet «Bedre læringsmiljø». Vi kjenner ikke

målene i de enkelte skolene, men generelt er målsettingene tilknyttet ulike faktorer i

læringsmiljøene. Ut fra resultatene ser vi at disse prosjektskolene skårer noe bedre enn

gjennomsnittet i andre og tidligere kartleggingsundersøkelser omkring læringsmiljøet i

skolen. Dermed gir det en indikasjon på at det er realisert i snitt et ganske godt læringsmiljø i

skolene. Men samtidig kan det også være slik at alle norske skoler har fått et bedre

læringsmiljø, og at dette ikke er spesielt for skolene i dette prosjektet. Det eksisterer her ikke

et pre-postdesign som kunne gitt et mer sikkert svar på dette (Cohen, et al., 2011).

Videre har vi dokumentert at lærerne og elevene har forholdsvis sammenfattende opplevelser

og vurderinger av læringsmiljøet. Dette er et viktig funn som viser at lærerne har relativt god

innsikt i hvordan læringsmiljøet er for elevene i skolen. Slik sett tyder dette på at både elever

og lærere opplever en gjennomgående god kvalitet på miljøet i skolene.

Men samtidig er det store variasjoner i materialet både mellom skoler og i den enkelte skole.

Dette vises klart i kapittel 4 i denne rapporten med oversikter over forskjellene mellom

skoler på de ulike faktorene/områdene som er kartlagt. Derfor er det ikke helt enkelt å gi et

 76

entydig svar på den andre problemstillingen om hvordan elevene og lærerne opplever

kvaliteten på læringsmiljøet. Vi kan si at flertallet av elever og lærere opplever et godt og

tilfredsstillende læringsmiljø, men samtidig er det skoler som nok kunne hatt litt bedre

kvalitet. Videre er det også enkeltelever og enkeltlærere i de fleste skolene som har negative

opplevelser og erfaringer fra det miljøet de daglig oppholder seg i. Kvaliteten på

læringsmiljøet er ikke primært en objektiv størrelse, det handler i minst like stor grad om de

enkelte aktørenes subjektive opplevelser av å ha det bra eller ikke bra i skolen (Nordahl,

2010).

Resultatene fra kartleggingsundersøkelsen viser videre at det er elevene på de laveste

klassetrinnene som er mest tilfreds med læringsmiljøet. De er generelt positivt innstilt til

skolen, og møter sannsynligvis også lærere som leder og ivaretar dem på en god måte. Med

økende alder reduseres trivselen i skolen noe, og det er flere elever som ikke finner seg til

rette sosialt og faglig. Dette er også tidligere et godt dokumentert funn (Aasen & Søby,

2011; Sunnevåg & Aasen, 2010). For videre arbeid med læringsmiljøet i norsk skole

understreker dette at det er viktig å ha et særlig fokus på slutten av barneskolen,

ungdomstrinnet og videregående opplæring. Elever i disse aldersgruppene har også behov

for å møte inkluderende læringsmiljøer som gir de gode subjektive opplevelser (Persson &

Persson, 2013).

Den tredje problemstillingen er knyttet til om det har vært faktisk endring i lærernes praksis

og om de har anvendt forskningsbasert kunnskap. Gjennomgående svarer lærerne

bekreftende på dette. Flertallet av lærere har arbeidet aktivt i prosjektet gjennom å drøfte

egen praksis opp mot forskningsbasert kunnskap, og de har prøvd ut ulike strategier i egen

praksis. Dette er positivt og det viser at mange skoler har arbeidet systematisk og over tid i

samsvar med forskningsbaserte kunnskap om utviklings- og forbedringsarbeid i skolen

(Hargreaves & Fullan, 2012).

Videre ser vi at de skolene som har arbeidet systematisk med prosjektet også har et bedre

samarbeid mellom lærerne, og det eksisterer dermed en kollektiv kultur i disse skolene.

Denne kollektive kulturen vil sannsynligvis bidra til at viktige elementer i dette prosjektet

lever videre i skolene. Vi kan si at prosjektet «Bedre læringsmiljø» sannsynligvis har bidratt

til at skolens kapasitet er videreutviklet (Fullan, 2013). Det er ikke bare enkeltlærerens

kompetanse det handler om, men også den kompetanse og kapasitet som finnes i den enkelte

skole (Dufour & Marzano, 2011). Disse sammenhengene mellom lærernes deltagelse i

 77

prosjektet og kvaliteter ved både samarbeid mellom lærere og viktige

læringsmiljøindikatorer bør gi føringer for hvordan skoleutvikling bør drives i skolen, enten

dette er nasjonale eller lokale satsinger. Systematiskarbeid over lang tid der alle lærerne i

skolen arbeider ut fra de samme målene gir resultater til beste for elevene.

 78

Litteraturliste

Aasen, A. M. & Søby, K. E. (2011). "Vi ser at det funker": en kvalitativ og kvantitativ

evaluering av arbeidet med LP-modellen 2008-2010 (LP3) (Vol. nr. 5-2011).

Elverum: Høgskolen.

Arfwedson, G. (1985). School codes and teachers' work: three studies on teacher work

contexts (Vol. 17). Lund: CWK/Gleerup.

Christophersen, K.-A. (2013). Introduksjon til statistisk analyse: regresjonsbaserte metoder

og anvendelser. Oslo: Gyldendal akademisk.

Cohen, L., Manion, L. & Morrison, K. (2011). Research methods in education. London:

Routledge.

Dufour, R. & Marzano, R. J. (2011). Learning of Leaders. Bloomington: Solution Tree

Press.

Eccles, J. C. (1989). Evolution of the brain: creation of the self. London: Routledge.

Elmore, R. F. (2004). School reform from the inside out: policy, practice, and performance.

Cambridge, Mass.: Harvard Education Press.

Fullan, M. G. (2013). Motion leadership in action; more skinny on becoming change

savvy.(Brief article)(Book review). California: Corwin.

Goodlad, J. I. (1984). A place called school: prospects for the future. New York: McGraw-

Hill.

Hargreaves, A. & Fullan, M. (2012). Professional capital: transforming teaching in every

school. London: Routledge.

Hattie, J. (2009). Visible learning: a synthesis of over 800 meta-analyses relating to

achievement. London: Routledge.

Hattie, J. (2013). Synlig læring for lærere: maksimal effekt på læring. Oslo: Cappelen Damm

akademisk.

Johannessen, A., Tufte, P. A. & Christoffersen, L. (2010). Introduksjon til

samfunnsvitenskapelig metode. Oslo: Abstrakt.

Kjærnsli, M. (2007). Tid for tunge løft: norske elevers kompetanse i naturfag, lesing og

matematikk i PISA 2006. Oslo: Universitetsforl.

Knudsmoen, H. (2012). "Utvikling av skolens miljø" (Vol. nr 4-2012). Elverum: Høgskolen.

Marzano, R. J., Pickering, D. J. & Heflebower, T. (2011). The Highly Engaged Classroom.

Bloomington: Marzano Research Laboratory.

Moen, V. (2008). Omstrukturering av spesialundervisning gjennom lokalt utviklingsarbeid:

ph.d.-afhandling. Danmarks Pædagogiske Universitetsskole, København.

Nordahl, T. (2008). Klassen som læringsmiljø og lærerens ansvar. I J. B. Krejsler & L. Moos

(Red.), Klasseledelse - magtkampe i praksis, pædagogik og politik. Fredrikshavn:

Dafolo forlag.

Nordahl, T. (2010). Eleven som aktør: fokus på elevens læring og handlinger i skolen. Oslo:

Universitetsforl.

Nordahl, T., Ottosen, A. L. & Sunnevåg, A.-K. (2009). LP-modellen: evaluering av LP-

modellen 2006-2008 (Vol. nr. 5-2009). Elverum: Høgskolen.

Nordenbo, S. E. (2008). Lærerkompetanser og elevers læring i barnehage og skole: et

systematisk review utført for Kunnskapsdepartementet, Oslo. [København]:

Danmarks Pædagogiske Universitetsforlag og Dansk Clearinghouse for

Uddannelsesforskning.

Ogden, T. (2004). Kvalitetsskolen. Oslo: Gyldendal akademisk.

Ogden, T. (2005). Kompetanse i kontekst. En studie av risiko og kompetanse hos 10- og 13-

åringer. . Oslo: Barnevernets utviklingssenter.

 79

Persson, E. & Persson, B. (2013). Inklusion og målopfyldelse. Fredrikshavn: Dafolo.

Rutter, M. (1979). Fifteen thousand hours: secondary schools and their effects on children.

London: Open Books.

Skog, O.-J. (2004). Å forklare sosiale fenomener: en regresjonsbasert tilnærming. Oslo:

Gyldendal akademisk.

SPEED. (2012). SPEED-PROSJEKTET. Lokalisert, på http://www.hivolda.no/speed

Sunnevåg, A.-K. & Aasen, A. M. (2010). Implementering av LP-modellen: evaluering av

arbeidet med LP-modellen 2007-2009 (LP-2) (Vol. nr. 3-2010). Elverum: Høgskolen.

Søgnen, A. (2003). I første rekke: forsterket kvalitet i en grunnopplæring for alle (Vol. NOU

2003:16). Oslo: Statens forvaltningstjeneste. Informasjonsforvaltning.

Trickett, E. J. & Moos, R. H. (2002). Classroom environment scale manual: development,

applications, research. Chicago, Ill.: University of Illinois at Chicago.

Tyler, R. W. (1949). Basic principles of curriculum and instruction. Chicago: University of

Chicago Press.

http://www.hivolda.no/speed

 80

6. Vedlegg

6.1 Elevskjema 5.-10. trinn

Bakgrunnsopplysninger

Kryss av for om du er gutt eller jente:

Gutt

Jente

Kryss av for hvilken klasse du går i:

Klassetrinn A B C D E F G H

5. klasse

6. klasse

7. klasse

8. klasse

9. klasse

10. klasse

 81

Hva jeg synes om å gå på skolen

Her kommer det noen setninger om hva du synes om skolen. Det er viktig at du svarer

på alle spørsmålene og er ærlig. Du skal tenke på hvordan du har hatt det på skolen i

høst. Husk at de som får se disse svarene ikke vet navnet ditt, hvem du er eller hvor du

bor.

Hvis du er helt enig i setningen setter du et kryss på helt stort JA

Hvis du er nesten enig setter du kryss på liten ja

Hvis du er litt uenig setter du kryss på liten nei

Hvis du er helt uenig setter du kryss på stor NEI

Du skal kun sette ett kryss for hver setning. Synes du det er vanskelig å svare, sett

kryss i den ruten som er nærmest det du mener.

 Utsagn JA ja nei NEI
 Faglig trivsel

2 Jeg synes det er viktig å gå på skolen for å lære

3 Jeg synes ofte det er kjedelig i

timene

4 Det er viktig for meg å gjøre det bra på skolen

Sosial trivsel

1 Jeg liker vanligvis å gå på skolen

5 Jeg liker meg godt i klassa

6 Jeg liker meg godt i friminuttene

7 Jeg blir ofte mobbet og plaget av andre

elever

 82

Lærerne

Nedenfor skal du ta stilling til en rekke setninger om læreren din. Du har sikkert flere

lærere, men her skal du kun tenke på kontaktlæreren din når du svarer.

Du skal sette kryss i den ruten som passer best for hvordan din kontaktlærer er

overfor deg og andre elever i basisgruppa/klassa. Du kan velge mellom

svaralternativene:

”Helt enig”, ”Litt enig”, ”Litt uenig”, ”Helt uenig”.

Nr. Utsagn Helt

enig

Litt

enig

Litt

uenig

Helt

uenig

 Relasjon mellom lærer og elev

1. Jeg har god kontakt med læreren.

2 Læreren liker meg.

3 Når jeg har problemer eller er lei meg kan jeg

snakke med læreren.

4 Læreren roser meg når jeg jobber hardt.

5 Læreren gjør alt for å hjelpe meg til å lære

mest mulig.

6 Læreren bryr seg om hvordan jeg har det.

8 Læreren bruker lite tid til å snakke med meg.

9 Læreren oppmuntrer meg når jeg ikke får til

det jeg holder på med.

 83

Klassa og klassekameratene mine

Her kommer det noen setninger som handler om klassa du går i og klassekameratene

dine. Du skal svare ut fra hvordan du mener det vanligvis er i klassa. Du kan også her

velge mellom svaralternativene: ”Helt enig”, ”Litt enig”, ”Litt uenig”, ”Helt

uenig”.

Nr. Utsagn Helt

enig

Litt

enig

Litt

uenig

Helt

uenig

 Relasjoner mellom elever – læringskultur

1 Det er lett å lage grupper som skal arbeide

sammen i timene.

2 Elevene i denne klassa liker å hjelpe hverandre

med oppgaver og lekser.

3 Elevene jobber hardt i timene.

4 Vi får som regel gjort det vi skal i timene.

 Relasjoner mellom elever – sosialt miljø

6 Hvis noen i klassa er lei seg eller har problemer

så snakker klassekameratene med han/henne.

7 Hvis noen blir dårlig eller urettferdig behandlet

så hjelper klassekameratene han/henne.

8 Elevene i denne klassa kjenner hverandre godt.

9 Elevene i klassa er gode venner.

11 Jeg har blitt venner med mange i denne klassa.

12 I denne klassa blir du godtatt selv om du ikke er

like flink som eller litt annerledes enn andre.

13 Klassekameratene bryr seg ikke om hvordan jeg

har det

14 Klassekameratene mine liker meg.

 84

Undervisning

Her er det noen spørsmål og setninger om undervisning. Du skal svare for de timene

dere har kontaktlæreren. For å svare på spørsmålene skal du krysse av for ett av fem

faste svaralternativ. Disse svaralternativene er:

Ja, alltid – hvis du mener dere alltid driver med dette i timene

Ofte – hvis du mener det skjer ofte eller nesten alltid i timene

Av og til – hvis det skjer av og til i timene

Sjelden – hvis du mener dette skjer sjelden eller nesten aldri

Aldri – hvis du mener du aldri driver med dette i timene

Nr. Spørsmål Ja, Ofte Av og Sjelden Nei,

 alltid til aldri

 Struktur i undervisningen

1 Læreren kommer presis til timene.

2 Læreren kan starte undervisningen med en gang

timene begynner uten å bruke tid på å få ro i

klassen.

4 Læreren forteller hva dere elever skal lære i

timene.

5 Læreren snakker om hva dere elever har lært i

timene.

6 Læreren gir tydelige beskjeder om hva dere skal

gjøre i timene.

 Feedback i undervisningen

7 Læreren retter og gir meg skriftlige

tilbakemeldinger på oppgaver og lekser.

8 Lærerne gir muntlige tilbakemeldinger mens jeg

jobber med oppgaver i timene.

9 Jeg får tilbakemeldinger fra lærerne på

arbeidsinnsatsen min

10 Læreren forteller meg hvordan jeg skal arbeide for

å lære mer.

11 Jeg får ros fra de andre elevene når jeg gjør det bra.

12 Jeg får ros av læreren når jeg arbeider bra i timene.

 Elevdeltakelse

13 Jeg rekker opp hånda for å svare på spørsmål fra

lærerne i timene
14 Jeg svarer på spørsmål fra læreren i timene

 85

Forventning om mestring

Her får du noen spørsmål om hvordan du tenker og hva du gjør når du får ulike oppgaver i

undervisningen. Du skal svare ut fra hvordan du mener det vanligvis er. Du kan også her velge

mellom svaralternativene: ”Helt enig”, ”Litt enig”, ”Litt uenig”, ”Helt uenig”.

Nr. Utsagn Helt

enig

Litt

enig

Litt

uenig

Helt

uenig

 Forventning om mestring

4 3 2 1

Forvent1 Jeg tror alltid at jeg kan klare de oppgavene jeg

får i undervisningen

Forvent2 Jeg prøver på nytt hvis jeg gjør en feil

Forvent3

V

Jeg gir opp hvis jeg syns oppgaven er vanskelig

 86

6.2 Elevskjema 1.-4. Trinn

Hva jeg synes om å gå på skolen

Variabel

navn

Utsagn Verdier

 Trivsel i skolen

Nøytralt

1 Jeg liker meg på skolen

1 2 3

2 Det er viktig for meg å lære noe på skolen

1 2 3

22 Jeg liker matematikk på skolen

1 2 3

24 Jeg liker å lese

1 2 3

25 Jeg er flink til å lese

1 2 3

Hvordan jeg oppfører meg på skolen

Variabel

navn

Utsagn Verdier

 Atferd

Nøytralt

10 Jeg plager ikke/erter andre elever på

skolen

1 2 3

11 Jeg blir ikke sint når jeg er på skolen.

1 2 3

 Læringsfremmende atferd

Nøytralt

12 Læreren liker meg.

1 2 3

13 Når jeg har problemer eller er lei meg kan

jeg snakke med læreren.

1 2 3

15 Læreren bryr seg om hvordan jeg har det.

1 2 3

16 Læreren sier at vi skal være venner i

klassen.

1 2 3

 87

Lærerne

Variabel

navn

Utsagn Verdier

 Relasjon mellom lærer og elev

Nøytralt

6 Jeg sitter stille på plassen min

1 2 3

7 Jeg følger med når lærerne snakker.

1 2 3

8 Jeg har med meg det jeg trenger til

timene

1 2 3

14 Læreren sier at jeg er flink

1 2 3

23 Jeg forstår det vi skal lære

1 2 3

Klassa og klassekameratene mine

Variabel

navn

Utsagn Verdier

 Relasjon mellom elevene

Nøytralt

3 Jeg liker meg godt i klassa

1 2 3

4 Jeg liker meg godt i friminuttene

1 2 3

5 De andre elevene er ofte snille mot meg

1 2 3

9 Jeg er sammen med de andre elevene i

friminuttene.

1 2 3

18 Elevene i klassa er gode venner.

1 2 3

19 Klassekameratene mine liker meg.

1 2 3

 88

6.3 Lærerskjema

Bakgrunnsopplysninger

Kryss av for kjønn

Mann

Kvinne

Kryss av for hvilket klassetrinn du underviser mest på:
1. kl. 2. kl. 3. kl. 4. kl. 5. kl. 6. kl. 7. kl. 8. kl. 9. kl. 10. kl.

VG1 VG2 VG3

Miljøet i skolen

Nedenfor er det noen utsagn om det generelle miljøet eller klimaet i skolen. Dette dreier seg

om samarbeid mellom lærere, engasjement hos lærere, forhold til elevene og det fysiske

miljøet i skolen. Du skal krysse av for det svaralternativet du synes passer best for deg og din

skole.

Utsagn Passer Passer Passer Passer

ikke nokså bra meget

så bra bra bra

 Yrkesutøvelse

Alpha T1: Alpha T2:
1 De fleste lærerne ved denne skolen har stor tillit

til seg selv som pedagoger.

2 De fleste lærerne ved denne skolen har tillit til at

de klarer å opprettholde ro og orden i

klasserommet.

3 Det store flertallet av lærere på denne skolen er

entusiastiske og engasjerte i sitt arbeid.

 Tilfredshet

4 For det meste synes jeg det er svært

tilfredsstillende å være lærer på denne skolen.

5 I denne skolen utvikler jeg meg som lærer.

 89

 Lærersamarbeid

6 I denne skolen samarbeider vi lærere i stor grad

om innhold og metoder i undervisningen.

7 I denne skolen støtter og hjelper lærerne

hverandre for å forstå og løse problemer i klassa

eller med elever som forstyrrer undervisningen.

8 Det er vanlig at lærere som har den samme klassa

planlegger undervisningen i fellesskap.

9 Lærerne er enige om hva som er uakseptabel

elevatferd.

10 Den enkelte lærer må i sin egen undervisning ta

hensyn til andre læreres undervisning.

11 På denne skolen er det et gjensidig forpliktende

samarbeid mellom lærerne om de fleste forhold

som vedrører undervisningen.

 Relasjoner til elevene

Miljø14 I denne skolen har lærerne et felles forpliktende

ansvar i forhold til alle elever i skolen.

Miljø15 I denne skolen tar lærerne også ansvar for de

elevene som de selv ikke underviser.

Miljø16 Skolehverdagen er ikke travlere enn at lærerne

har tid til å snakke med elevene om andre ting

enn undervisningen.

Miljø17 Vår skole og undervisningen er i stor grad

tilpasset de ulike elevenes evner og

forutsetninger.

Miljø18 Det hender ofte at elevene vil diskutere og

snakke med lærerne om interesser de har og ting

som opptar dem utenfor skolen.

 Fysisk miljø

Alpha T1: Alpha T2:
12 Det fysiske miljøet i denne skolen er pent og

ordentlig og vedlikeholdet ved skolen er godt.

13 Når noe går i stykker eller blir ødelagt på denne

skolen repareres det med en gang.

 90

Undervisning

Her er det noen spørsmål om undervisning. Du skal ta stilling til disse spørsmålene ut fra

hvordan du generelt mener du underviser. For å svare på spørsmålene skal du krysse av for

ett av fem faste svaralternativ.

Ja, alltid – hvis du mener du alltid driver med dette i undervisningen

Ofte – hvis du mener det skjer ofte eller nesten alltid i din undervisning

Av og til – hvis det skjer av og til i din undervisning

Sjelden – hvis du mener dette skjer sjelden eller nesten aldri i din undervisning

Aldri – hvis du mener du aldri driver med dette i undervisningen

Nr. Spørsmål Ja, Ofte Av og Sjelden

Nei,

 alltid til

aldri

 Klasseledelse

5 4 3 2 1

Underv2 Jeg klargjør mål og aktiviteter for timen for

elevene.

     

Underv3 Jeg er en tydelig voksenperson som tar en

aktiv ledelse av undervisningen.

     

Underv4 Jeg gir klare og konkrete beskjeder.

     
Underv5 Det er god arbeidsro i mine timer

     
 Feedback i undervisningen

Underv6 Jeg vurderer og gir skriftlige

tilbakemeldinger på oppgaver og lekser.

     

Underv7 Jeg gir muntlige tilbakemeldinger underveis i

timene

     

Underv8 Jeg gir elevene tilbakemelding på

arbeidsinnsatsen sin

     

Underv9 Jeg gir elevene tydelige fremovermeldinger

om hvordan de kan forbedre egen læring

     

 91

Underv10 Jeg differensierer det faglige innholdet slik at

alle elevers læring er i samsvar med

intensjonen for timen

     

Underv11 Jeg har god oversikt over hvilke elever som

lærer og ikke lærer i mine timer

    

 Bruk av læringsstrategier

Underv13 Jeg involverer elevene i vurdering av eget

arbeid

    

Underv14 Jeg gjennomfører undervisningen slik at

elever med ulike læringsstrategier både får

oversikt og dypere kunnskap om faglig tema

     

Underv15 Jeg lærer alle elevene ulike læringsstrategier

     
Underv16 Jeg lærer alle elevene hvordan de skal

konsentrere seg og følge med i timene

     

Spørsmål om skolens prosjekt tilknyttet «Bedre læringsmiljø»

Nedenfor er det noen utsagn ditt forhold til skolens prosjekt tilknyttet «Bedre læringsmiljø.

Du skal krysse av for det svaralternativet du synes passer best for deg.

 Utsagn Passer Passer Passer Passer

ikke nokså bra meget

så bra bra bra

 Prosjektarbeid

 1 2 3 4

Prosjekt1 Jeg har vært en aktiv deltaker i prosjektet på min

skole

    

Prosjekt2 Jeg har vært direkte involvert i samarbeid med et

eksternt kompetansemiljø i prosjektet    
Prosjekt3 Jeg har gjennom prosjektet fått et sterkere fokus

på læringsmiljøet i klassen    
Prosjekt4 Jeg har prøvd ut nye strategier og tilnærminger

innen klasseledelse og undervisning    
Prosjekt5 Jeg har som en følge av prosjektet videreutviklet

min pedagogiske praksis.    

 92

Prosjekt6 Jeg har i prosjektet lest mye faglitteratur relatert

til læringsmiljø    
Prosjekt7 Jeg har ofte brukt nettressursen om læringsmiljø

på www.utdanningsdirektoratet.no    

Kryss av for de to mest brukte arbeidsformene i prosjektet:

Variabelnavn: Arbform

Arbeidsformer Avkrysning

Forelesninger

Arbeid i lærergrupper

Veiledning

Observasjon

E-læring

Individuelt arbeid

Kryss av for hvor ofte det har blitt satt av tid for lærerne til å arbeide med

prosjektet i prosjektperioden?

Variabelnavn: Tidsbruk

Avsatt tid til prosjektet Avkrysning

Hver uke

Annen hver uke

Hver måned

Sjeldnere

Ikke avsatt tid

