

“Det er fedt”

Evaluering af det frivillige 10. skoleår i Danmark

Thomas Nordahl, Anne-Karin Sunnevåg og Gro Løken

CENTER FOR
VIDENBASERET
PÆDAGOGISK
PRAKSIS

PROFESSIONSHØJSKOLEN
University College Nordjylland

 Dafolo

“Det er fedt”

Evaluering af det frivillige 10. skoleår i Danmark

Thomas Nordahl, Anne-Karin Sunnevåg og Gro Løken

2011

Thomas Nordahl, Anne-Karin Sunnevåg og Gro Løken

”Det er fedt” Evaluering af det frivillige 10. skoleår i Danmark
1. udgave, 1. oplag, 2011

© 2011 University College Nordjylland og forfatterne

Illustration omslag: Rina Dahlerup

Serieredaktør:
Lektor, Ph.D. Preben Olund Kirkegaard, UCN

Oversættelse: Dansk oversættelses- og sprogservice

Grafisk produktion: Dafolo A/S, Frederikshavn

Dafolos trykkeri er svanemærket, kvalitetscertificeret efter ISO 9001 og miljøcertificeret efter ISO 14001. Dafolo har i sin miljømålsætning forpligtet sig til en stadig reduktion af ressourceforbruget samt en reduktion af miljøpåvirkningerne i øvrigt. Der er derfor i forbindelse med denne udgivelse foretaget en vurdering af materialevalg og produktionsproces, så miljøpåvirkningerne er mindst mulige.

Svanemærket trykkeri 541-816

Kopiering fra denne bog kan kun finde sted på de institutioner, der har indgået aftale med COPY-DAN, og kun inden for de i aftalen nævnte rammer.

Forlagsekspedition:
Dafolo A/S
Suderbovej 22-24
9900 Frederikshavn
Tlf. 9620 6666
Fax 9843 1388
E-mail: mi@dafolo.dk
www.skoleportalen.dk - www.dafolo-online.dk

Varenr. 7188

ISBN 978-87-7281-600-5

Indhold

Abstract	7
Forord til den danske oversættelse af rapporten om det frivillige 10. skoleår : 'Det er Fedt'	9
Kort om LP-modellen.dk	9
Kortlægning.....	9
Forskningsbaseret viden.....	10
1. Indledning	11
1.1 Baggrund for evalueringen	11
1.2 Problemstilling	12
1.3 Rapportens opbygning.....	12
2. Frafald og det frivillige 10. skoleår	13
2.1 Det danske skolesystem og gennemførelse af ungdomsuddannelserne	13
2.1.1 <i>Det danske skolesystem</i>	13
2.1.2 <i>Gennemførelse af ungdomsuddannelsen</i>	13
2.2 Det frivillige 10. skoleår	14
2.2.1 <i>Andel af elever i det frivillige 10. skoleår</i>	15
2.2.2 <i>Målsætning med 10. klasse</i>	15
2.2.3 <i>Undervisningen i 10. klasse</i>	16
2.2.4 <i>Organisering af 10. klasse</i>	16
2.2.5 <i>Afgangsprøver</i>	17
2.3 Frafald i videregående uddannelse i Norge	18
2.3.1 <i>Gennemstrømning</i>	18
2.3.2 <i>Årsager til frafald</i>	19
3. Evalueringsdesign og metode	21
3.1 Kvantitative metoder og måleinstrument	21
3.1.1 <i>Kortlægning af læringsmiljøet og undervisningen</i>	22
3.1.2 <i>Individvariabler</i>	23
3.1.3 <i>Gennemførelse, udvalg og svarprocent</i>	24
3.1.4 <i>Statistiske analyser</i>	25
3.1.5 <i>Validitet og reliabilitet</i>	27
3.2 Evalueringsdesign – kvalitativ	29
3.2.1 <i>Operationalisering i interviewguider</i>	29
3.2.2 <i>Udvalg</i>	29
3.2.3 <i>Gennemførelse af interviewene</i>	30
3.2.4 <i>Validitet</i>	30

4. Resultater fra kortlægningsundersøgelsen	32
4.1 Baggrundsvariabler	32
4.2 Motivation og skolefaglige præstationer	34
4.2.1 Elevernes motivation og arbejdsindsats	34
4.2.2 Karakterudvikling som mål for skolefaglige præstationer	35
4.3 Social kompetence	36
4.4 Adfærd i skolen	37
4.5 Relationer mellem lærer og elev og elevernes trivsel	38
4.6 Undervisningen	39
4.7 Opsummering af kvantitative data	40
5. Resultater fra interviewene	43
5.1 Lærerinterview	43
5.1.1 Elevgrundlaget	43
5.1.2 Indhold og arbejdsmetoder i undervisningen	44
5.1.3 Social udvikling og fagligt læringsudbytte	45
5.1.4 Anerkendende tilgang til elever	47
5.1.5 Lærernes vurdering af det 10. skoleår	48
5.2 Elevinterview	49
5.2.1 Elevens valg og begrundelse	49
5.2.2 Indhold og arbejdsmetoder i undervisningen	50
5.2.3 Social udvikling og fagligt læringsudbytte	51
5.2.4 Relationer til lærere og andre elever	52
5.2.5 Elevens vurdering af det 10. skoleår	52
5.3 Opsummering af kvalitative data	53
6. Konklusioner og vurderinger	55
6.1 Hovedkonklusioner ud fra problemstillingerne	55
6.1.1 Hvilke elever vælger tilbuddet om 10. klasse?	55
6.1.2 Hvordan går det eleverne i det videre uddannelsesforløb?	56
6.1.3 Det sociale og faglige læringsudbytte	56
6.1.4 Kendetegn ved indholdet i tilbuddet	57
6.1.5 Sammenhænge mellem indhold og resultater	59
6.2 Mulig relevans i en norsk kontekst?	59
6.2.1 Et frivilligt 11. skoleår i Norge?	59
6.2.2 Hvad kan grunduddannelsen lære af det 10. skoleår i Danmark?	61
Bilag	63
Bilag 1	63
Baggrundsoplysninger	63
Hvad jeg synes om at gå i skolen	63

Hvordan jeg er i skolen	64
Lærerne	65
Basisgruppen/klassen og mine klassekammerater	65
Undervisning	66
Bilag 2	68
Baggrundsoplysninger	68
Problemer eller vanskeligheder.....	68
Kulturel baggrund	69
Sociale færdigheder	69
Elevens motivation og arbejdsindsats	70
Elevens karakterer i fagene norsk, matematik og engelsk (terminskarakter til jul)	70
Bilag 3	71
<i>Lærerguide</i>	71
<i>Elevguide</i>	71

Abstract

Titel: «Det er fedt». Evaluering af det frivillige 10. skoleår i Danmark.

Forfattere: Thomas Nordahl, Anne-Karin Sunnevåg og Gro Løken

Nummer: 2

År: 2011

Sider: 106

ISBN: 978-82-7671-812-6

ISSN: 0808-2626

Opdragsgiver: Kunnskapsdepartementet

Emneord: Frafald, videregående uddannelse, frivilligt 10. skoleår

Sammendrag: Manglende viden fra grundskolen står som den vigtigste faktor for ikke at gennemføre en videregående uddannelse med studie- eller erhvervskompetence. Elever, som ikke lykkes fagligt i grundskolen og dermed får faglige problemer i den videregående uddannelse, har også gerne sociale og personlige erfaringer, som bidrager til, at den videre skolegang kan blive vanskelig. En ud af tre får ikke en videregående uddannelse i Norge. Sandsynligheden for frafald er særligt stor i overgangsfaserne mellem de forskellige dele af uddannelsen. Mange stopper i det første år på en videregående uddannelse. Årsagen til det er gerne fejlvalg, at man ikke kom ind på det, man ønskede, eller at uddannelsesprogrammet ikke var som ventet (Hernes, 2010; Markussen, 2008; Wollscheid, 2010).

Danmark har i mange år haft et frivilligt skoleår efter grundskolen, et 10. skoleår som her ville svare til et 11. år. Cirka halvdelen af eleverne vælger et frivilligt 10. år i Danmark. Målet for disse elever er at forbedre sig fagligt, udvikle sig personligt og socialt samt at blive mere bevidst om, hvilken videregående uddannelse, de ønsker. Denne rapport bygger hovedsageligt på erfaringer gjort i Danmark målt gennem kvantitative og kvalitative undersøgelser, spørgeskemaer og gruppeinterview af lærere og elever. Rapporten har til hensigt at finde ud af, hvilke elever der vælger et frivilligt 10. skoleår, hvordan elevernes faglige og sociale udvikling er, hvad der kendetegner det pædagogiske indhold og hvilke erfaringer elever og lærere har med tilbuddet.

I den kvantitative undersøgelse, der er gennemført blandt 10. klasseelever i Danmark, er resultaterne hovedsageligt sammenlignet med elever i 9. klasse på samme faglige niveau. Det kvantitative materiale viser, at eleverne i 10. klasse scorer bedre end 9. klasseeleverne på alle områder, men der er ikke lige så stor forbedring på alt. De har en positiv faglig udvikling i de centrale fag dansk, matematik og engelsk, hvilket især gælder for drengene. Der er en klar forbedring i motivation og arbejdsindsats, og omfanget af adfærdsproblemer er klart reduceret i forhold til 9. klasse. Den kvantitative undersøgelse viste også, at eleverne i 10. klasse er mindre udsat for mobning og trives bedre i skolen.

Interviewene med elever og lærere bekræfter de kvantitative resultater og viser en høj grad af sammenfald mellem lærere og elever, når det gælder erfaringer fra det frivillige 10. skoleår. Lærerne stiller krav til eleverne både socialt og fagligt, og både elever og lærere mener, at valg af temalinjer byggede på egne interesser, og at det at kunne fravælge noget var positivt for undervisningen samlet set. Begge grupper fremhæver fraværet af mobning og det, at eleverne bliver godtaget, som de er, som særlig positivt. Både lærere og elever er enige om, at et 10. klasses tilbud skal ligge et andet sted, end hvor eleverne har gået i skole hidtil. Det giver både et fysisk og et socialt miljøskifte.

Med de erfaringer, Danmark har med et frivilligt 10. skoleår, konkluderer denne rapport med, at det er værd at overveje mulighederne for et tilsvarende tilbud i Norge. Et frivilligt 11. skoleår opbygget på bestemte præmisser kan bidrage til, at flere elever får studie- eller erhvervskompetence gennem en videregående uddannelse.

Forord til den danske oversættelse af rapporten om det frivillige 10. skoleår : 'Det er Fedt'.

Nærværende forskningssamarbejde viser, hvor vigtigt det er at basere udviklingsinitiativer på viden. Det er netop det, der kendetegner skolernes arbejde med at implementere LP-modellen i organisationen.

Kort om LP-modellen.dk

LP-modellen er en pædagogisk analysemodel, hvor resultaterne baserer sig på forskning i forståelse af læringsmiljøets betydning for elevernes sociale og faglige læring. Denne forskning er anvendt direkte i modeludviklingen. LP-modellens teoretiske afsæt findes i sociale systemteorier, og er således et svar på de pædagogiske konsekvenser, der kan udledes af den senere tids forskning i læringsmiljøets betydning for elevernes udvikling, trivsel, motivation og læring.

LP-modellen er en analysemodel, der har til formål at opnå en utvetydig forståelse af de faktorer, som udløser, påvirker og opretholder adfærds-, trivsels- og læringsproblemer i skolen. Modellen indeholder således ikke metoder, der beskriver, hvordan lærere skal tackle de enkelte udfordringer i skolehverdagen.

LP-modellen skal anvendes systematisk over tid. Der lægges vægt på, at lærerne skal have fokus på interaktionen mellem eleven og omgivelserne, og sammen med dette også se kritisk på egen undervisning og klasseledelse. Gennem systematisk anvendelse af analysemodellen for læringsmiljøet kan skolerne opnå:

1. relativt større fagligt udbytte for elever
2. relativt øget selvværd i forhold til skolearbejdet
3. bedre faglige resultater
4. øget arbejdsglæde for professionerne

På www.lp-modellen.dk er det muligt at følge udviklingsarbejdet med LP-modellen, der i skrivende stund omfatter omkring 500 skoler, 100 dagtilbud, 70 PPR enheder fra 80 af Danmarks kommuner (<http://www.lp-modellen.dk/LP-modellen/Landkort.aspx>)

Kortlægning

Når en skole begynder arbejdet efter analysemodellen, så kortlægges både eleverne, klasselærerne og alle øvrige ansatte med pædagogiske opgaver knyttet til undervisning. Denne kortlægning foretages igen to år senere.

Mellem de to målinger kan skolen se effekterne af arbejdet, som vist på denne profil (her vist et eksempel fra en skole):

Gennemsnit: 500 point er altid gennemsnittet for alle skoler og klassetrin på alle fokusområder. Øverste lyse bjælke viser (T₂) skolens resultat 2010. Nederste mørke bjælke viser (T₁) skolens resultat 2008.

Forskningsbaseret viden

Det er Center for Videnbaseret Pædagogisk Praksis på University College Nordjylland, der er garant for at de institutioner, der arbejder efter analysemodellen får mulighed for at opnå de ønskede effekter; men det er på det enkelte sted, at målene skal nås gennem dagligt systematisk arbejde. Samarbejdet mellem forskning, professionsformidling og daglig praksis, når gennem denne treklang de bedste muligheder for udvikling.

Rapporten 'Det er fedt' bygger på en delmængde af et enormt kvantitativt datasæt med information om læringsudbyttet og situationen for danske elever. Datasættet er indsamlet i forbindelse med kortlægningerne af LP-modellen. Et arbejde, der evalueres af Senter for Praksisrettet Utdanningsforskning (SePU) ved Høgskolen i Hedmark under ledelse af professor Thomas Nordahl.

Rapporten er et bestillingsarbejde fra Kunnskapsdepartementet i Norge, og den indeholder interessante perspektiver også for den pædagogiske debat i Danmark.

University College Nordjylland retter derfor tak til Kunnskapsdepartementet i Oslo og Senter for Praksisrettet Utdanningsforskning ved Høgskolen i Hedmark, for at have givet os mulighed for at oversætte og trykke forskningsrapporten 'Det er Fedt', hvilket er sket i en ubearbejdet form.

University College Nordjylland
 Ole Hansen
 Projektchef,
 Center for Videnbaseret Pædagogisk Praksis

1. Indledning

1.1 Baggrund for evalueringen

Det ser ud til, at en række elever går ud af den norske grundskole uden at have realiseret deres potentiale for læring. En del elever har derfor mangelfulde kundskaber og færdigheder i centrale skolefag, og det bidrager stærkt til, at disse elever ofte støder på store udfordringer i den videregående uddannelse. I forskningssammenhæng ser vi, at manglende kundskaber fra grundskolen fremstår som den vigtigste faktor i ikke at gennemføre en videregående uddannelse med studie- eller erhvervskompetence. Elever, der påbegynder en videregående uddannelse med et lavt viden- og færdighedsniveau i centrale skolefag, har en langt lavere sandsynlighed end andre elever for at opnå enten studie- eller erhvervskompetence. De elever, der ikke får studie- eller erhvervskompetence, har endvidere en øget sandsynlighed for ikke at komme ud i arbejdslivet med tilhørende udfordringer med hensyn til fysisk og psykisk helbred, alkoholproblemer, problemer med at etablere og opretholde familie og lignende (Falch, 2009).

Samtidig ser vi også, at elever med lav skolefaglig kompetence mod slutningen af grundskolen også kæmper med andre skolerelaterede problemer og udfordringer. Disse elever har generelt lav skolemotivation, de har oplevet mange nederlag, de har færre venner i skolen, de er mere udsatte for mobning og de har en dårligere relation til lærerne end elever med gode skolefaglige præstationer (Nordahl og Egelund, 2009). Elever, som ikke lykkes fagligt i grundskolen og dermed får faglige problemer i den videregående uddannelse, har også en del andre erfaringer af mere social og personlig karakter, som bidrager til, at videre skolegang bliver problematisk. Der er derfor et stærkt behov for at se på, hvordan elevernes kompetence i centrale skolefag kan forbedres, og ikke mindst hvordan elever kan få mere positive sociale og personlige erfaringer, som gør dem bedre rustet til en videregående uddannelse (Innst. nr. 192 S. (2009–2010)).

En mulighed kan være, at nogle elever får tilbud om et ekstra frivilligt skoleår; et 11. skoleår. I sådan et skoleår kan de forbedre grundlæggende kundskaber og gennem det få en stærkere motivation til at gennemføre en videregående uddannelse. Endvidere kan de også opnå en bedre social udvikling og få nye og positive personlige erfaringer fra skolen. For mange elever kan et ekstra år også generelt indebære en modning, som i sig selv skaber motivation til uddannelse. Resultaterne af sådan et år vil imidlertid være stærkt afhængige af indholdet i det pædagogiske tilbud. I dag har vi i praksis ingen viden om elevernes mulige erfaringer og læringsudbytte fra sådan et skoleår, og vi ved også meget lidt om, hvordan man mest hensigtsmæssigt tilrettelægger et eventuelt frivilligt 11. skoleår.

I Danmark har de imidlertid haft tilbud om et frivilligt 10. skoleår i flere

år. Det 10. skoleår i Danmark svarer til et 11. skoleår i Norge ved, at den obligatoriske grundskole er 10-årig i både Danmark og Norge (det første skoleår i Danmark kaldes 0. klasse). Danmark har en noget bedre gennemførelse af erhvervsuddannelsen og gymnasiet, end vi har i Norge for gennemførelse af en videregående uddannelse.

1.2 Problemstilling

Denne udredning om et frivilligt 11. skoleår i Norge bygger hovedsageligt på en evaluering af det frivillige 10. skoleår i Danmark. Det centrale i evalueringen vil være at finde ud af, hvordan det faglige læringsudbytte er, og hvordan eleverne har det og udvikler sig socialt og personligt i dette skoleår. Endvidere sigter vi efter at få en god beskrivelse af, hvilke elevgrupper der starter i skolen, det vil sige, hvad der kendetegner de elever, der tager et frivilligt 10. skoleår i Danmark. Desuden vil det også være vigtigt at få viden om, hvad der kendetegner indholdet og organiseringen af dette tilbud, og hvilke eventuelle sammenhænge der er mellem elevernes udvikling og det pædagogiske tilbud, som dette skoleår består af. Med udgangspunkt i dette har vi formuleret følgende problemstillinger for evalueringen:

- Hvilke elever vælger det frivillige 10. Skoleår, og hvordan ser det ud til at gå dem i det videre uddannelsesforløb?
- Hvordan er læringsudbyttet og situationen for elever, som vælger 10. skoleår i Danmark?
- Hvad kendetegner det pædagogiske indhold i det frivillige tilbud, og hvilke erfaringer har elever og lærere med tilbuddet?
- Hvilke sammenhænge er der mellem læringsudbyttet og det pædagogiske indhold i det 10. skoleår?

Ved Senter for praksisrettet uddannelsesforskning ved Høgskolen i Hedmark har vi et stort kvantitativt datasæt med information om læringsudbyttet og situationen for danske elever i det frivillige 10. skoleår. Det er indsamlet i forbindelse med et stort skoleudviklingsprojekt (LP-modellen), som vi evaluerer i Danmark. Informanterne er eleverne selv og deres klasselærere, og udvalget må betragtes som repræsentativt. Det er hovedsageligt dette materiale, der sætter os i stand til at besvare disse problemstillinger. Derudover har vi besøgt nogle af skolerne og ikke mindst gennemført interview af elever og lærere og haft samtaler med skoleledere i det frivillige 10. skoleår.

1.3 Rapportens opbygning

Denne rapport bygger på en evaluering, som er gennemført med relativt begrænsede ressourcer, hvor hensigten kun har været at opnå viden om det frivillige 10. skoleår i Danmark. Rapporten er derfor relativt kortfattet, og evalueringen bygger ikke på forskellige teoretiske tilgange. I kapitel 2 gives en kort beskrivelse af det danske skolesystem med særlig vægt på det 10. skoleår. Endvidere præsenteres en oversigt over frafald i videregående uddannelse i Norge og Danmark.

Kapitel 3 viser det anvendte evalueringsdesign, og der er en gennemgang af både de kvantitative og kvalitative metoder, der er anvendt i evalueringen. Resultaterne præsenteres i to kapitler, hvor kapitel 4 er en gennemgang af de kvantitative data inden for de vigtigste indikatorer, vi har målinger på. De kvalitative data præsenteres i kapitel 5 ved hjælp af både lærerinterview og elevinterview. Rapporten afsluttes med såvel konklusioner som forsøg på forklaringer af vores fund.

2. Frafald og det frivillige 10. skoleår

2.1 Det danske skolesystem og gennemførelse af ungdomsuddannelserne

2.1.1 Det danske skolesystem

Betegnelsen "Folkeskolen" benyttes som regel om den offentlige danske grundskole. Den består af den etårige børnehaveklasse (kaldt 0. klasse), den 9-årige grundskole fra 1.-9. klasse og den etårige 10. klasse. I Danmark er der 10 års undervisningspligt, hvilket indebærer, at 0.-9. klasse er obligatorisk, mens 10. klasse er frivillig. Undervisningspligten kan enten opfyldes i folkeskolen, på en fri grundskole, en efterskole eller ved hjemmeundervisning. Ca. 85 % af de undervisningspligtige elever i Danmark går i folkeskolen.

Ungdomsuddannelser er en fællesbetegnelse for forskellige former for uddannelser, som kan påbegyndes direkte efter folkeskolens afgangseksamen i 9. klasse. Ungdomsuddannelserne opdeles i erhvervsrettede ungdomsuddannelser og de studieforberevende ungdomsuddannelser. De erhvervsrettede ungdomsuddannelser har en varighed på mellem et og fem år med et praktisk og teknisk indhold og kvalificerer til at begynde på arbejde lige efter endt uddannelse. De studieforberevende ungdomsuddannelser har en varighed på to til tre år med et teoretisk indhold og kvalificerer til at studere videre på det, der kaldes en videregående uddannelse (svarende til høgskole og universitet).

2.1.2 Gennemførelse af ungdomsuddannelsen

Gennemførelse af en kompetencegivende videregående uddannelse er en vigtig målsætning i Norge, ligesom gennemførelse af ungdomsuddannelserne er det i Danmark. Der er imidlertid forskellige statistikker, og det er lidt vanskeligt at sige, hvor mange der gennemfører ungdomsuddannelsen i Danmark. Det afhænger især af, hvor lang tid efter gennemført folkeskole statistikken er udarbejdet fra. Hvis vi betragter dem, der gik ud 9. klasse i 2003, er der i 2010 (syv år senere) 72,2 % med mindst en ungdomsuddannelse. Det ser ud til at være noget højere, end den gennemstrømning på videregående uddannelser vi finder i Norge.

Tabellen nedenfor viser en prognose for den andel af 9. klasseelever, som har mindst en ungdomsuddannelse 19 år efter, de afsluttede folkeskolen (Undervisningsministeriet, 2010).

Tabel 2.1: Prognose for andel af 9. klasseelever med mindst en ungdomsuddannelse efter 19 år.

	1990	1995	2000	2005	2006	2007	2008	2009
Andel med ungdomsudd.	79,5	85,7	87,6	86,2	85,8	85,6	85,3	87,4

I figuren vises en sandsynlig gennemførelse af ungdomsuddannelse i Danmark for 9. klasseelever i 2009. Her er skønnet foretaget efter, hvordan det vil se ud for disse elever om 25 år (Undervisningsministeriet, 2010).

Figur 2.1: Sandsynlig gennemførelse af ungdomsuddannelse.

Oversigten viser, at i 2009 begyndte 49,6 % af 9. klasseeleverne i Danmark i 10. klasse inklusive efterskoler. Af disse 10. klasseelever påbegyndte 55 % en gymnasial uddannelse, mens 39 % påbegyndte en erhvervsuddannelse. 4,3 % påbegynder ikke noget uddannelsesforløb direkte efter 9. klasse. Ud fra de oplysninger, der foreligger i dag, vurderer man, at om 25 år vil 87,4 % af denne ungdomsårgang have gennemført mindst en ungdomsuddannelse.

Denne type skøn over gennemført videregående uddannelse findes, så vidt vi ved, ikke i Norge. Men når andelen i Danmark vurderes til at ligge på op mod 87 % efter 25 år, er det sandsynligvis højere, end hvad vi ville finde i Norge. I hvilken grad det frivillige 10. skoleår kan forklaring dette, har vi ikke grundlag for at sige noget om. Men eftersom cirka 50 % af eleverne tager dette skoleår, er det på den anden side mindre sandsynligt, at det ikke har nogen sammenhæng med elevernes videre uddannelsesforløb.

Når det gælder gennemførelse af ungdomsuddannelser i Danmark, så viser en rapport fra Socialforskningsinstituttet i 2010, at elever, som har gennemført 10 skoleår, bliver før færdige med en ungdomsuddannelse end elever, der går direkte fra 9. klasse til en ungdomsuddannelse. Det peger i retning af, at det frivillige 10. skoleår er en god forberedelse til ungdomsuddannelsen.

2.2 Det frivillige 10. skoleår

10. klasse er et frivilligt uddannelsesstilbud til unge, som efter grundskolen har behov for yderligere faglig kvalificering og afklaring af uddannelsesvalg for at kunne gennemføre en ungdomsuddannelse. Tilbuddet har eksisteret siden 1969 og har jævnlgt været til

debat. En af de vigtige hensigter med 10. klasse, efter en ændring af lov om folkeskolen i 2000/2008, har været at målrette tilbuddet til elever, som ikke er klar til at vælge ungdomsuddannelse på grund af manglende afklaring eller manglende faglige kvalifikationer. Hensigten har været at tilrettelægge undervisningen mere individuelt, og ud fra den enkelte unges behov og ønsker vil man forbedre den grundlæggende faglige viden, medindflydelse og ikke mindst forbedre evnen til at foretage afklaring og valg i forhold til det videre uddannelsesforløb.

2.2.1 Andel af elever i det frivillige 10. skoleår

Efter endt folkeskole, men før opstart på en ungdomsuddannelse, kan eleverne vælge at søge ind på det frivillige offentlige 10. skoleår. Det foregår enten i egne 10. klassegrupper/centre eller på efterskoler (med ophold). I 2009 begyndte 49,6 % af de danske 9. klasse-elever i et 10. klassetilbud. Det kan derfor betragtes som relativt normalt at påbegynde et frivilligt 10. skoleår i Danmark, og faren for at det er stigmatiserende fremstår som lille. Når så mange elever begynder på et frivilligt skoleår, må det have nogle årsager og forklaringer, som denne rapport i nogen grad vil forsøge at klarlægge.

Af de cirka 50 % af eleverne fra 9. klasse, som starter på et frivilligt 10. skoleår, er der omtrent en ligelig fordeling af elever på efterskoler og 10. klassetilbud. I skoleåret 2009/2010 var der 26.000, som gik i 10. klasse i folkeskolen og 28.000, som gik på efterskoler.

2.2.2 Målsætning med 10. klasse

”Gennem et målrettet pædagogisk arbejde skal den enkelte elev have mulighed for at udvikle sin kompetence, således at han/hun føler sig godt rustet til at fortsætte sit uddannelsesforløb, sit fritidsliv, sit familieliv og sit samfundsliv. Eleven skal også opnå kompetence i at løse udfordringer, både alene og i fællesskab, og eleven skal rustes til at tage medansvar for at få et godt liv.”
(Slagelse kommune, 2010)

Skolen skal udvikle elevens kompetence inden for tre vigtige områder: Faglig kompetence, personlig kompetence og social kompetence. Dette mål skal fremmes ved, at eleven skal møde et attraktivt og fleksibelt læringsmiljø og ungdomsmiljø, som skaber rammer for faglig fordybelse samt kreative og sportslige udfordringer. Eleverne skal mødes med en grundlæggende anerkendelse med mulighed for at skabe grobund for personlig udvikling inden for fællesskabets rammer. De skal også have en aktiv og målrettet vejledning i alt arbejde. Eleven skal derfor selv deltage aktivt i undervisningen og skolens øvrige liv, udvise ansvarlighed i samvær med andre og være åben og imødekommende. Som det kan læses på en af skolernes hjemmesider: *”du skal ikke kun blive til noget, men i lige så høj grad blive nogen.”*

2.2.3 Undervisningen i 10. klasse

Undervisningen omfatter en obligatorisk del og en valgfri del, som tilsammen udgør 840 undervisningstimer (à 60 minutter) som helårsforløb. Afgørelse om valg af fag og linjer skal træffes af eleven efter samråd med forældre, elevens lærere og eventuelt med inddragelse af den unges uddannelsesvejleder.

Den obligatoriske del af 10. klasse omfatter:

- Undervisning i obligatoriske fag, dansk, matematik og engelsk i et omfang af 420 årlige timer.
- Brobygning eller en kombination af brobygning og ulønnet praktik med et uddannelsesperspektiv.
- En selvvalgt opgave med skriftlig bedømmelse eventuelt med karakter, hvis eleven ønsker det, og arbejde med en uddannelsesplan under vejledning.

Alle elever, der vælger at tage det frivillige 10. skoleår, skal have obligatorisk undervisning i fagene dansk, matematik og engelsk. Denne undervisning foregår i grupper sammensat på tværs af valgfrie fag/linjer, men med udgangspunkt i hvilken afgangsprøve, der skal tages (se nedenfor). I løbet af året skal eleverne deltage i mindst to brobygningsforløb, hver af en uges varighed og eventuelt ulønnet erhvervspraktik. Brobygning betyder, at eleverne prøver at være elev på en ungdomsuddannelse, og undervisningen foregår f.eks. på et gymnasium, en erhvervsskole eller tilsvarende. Det skal gøre eleverne bedre rustede til at vælge uddannelsesretning. I løbet af året skal eleverne også arbejde med en selvvalgt opgave, som blandt andet skal hænge sammen med uddannelsesplanen, og som skal pege frem mod den efterfølgende ungdomsuddannelse.

Den valgfri del af 10. klasse omfatter:

- Eleverne skal tilbydes undervisning i tilbudsfagene dansk, matematik, engelsk, tysk, fransk, fysik/kemi i et omfang af 399 årlige timer.
- Eleverne skal tilbydes undervisning i mindst tre af følgende fag/linjer: Idræt, samfundsfag, kristendom/religion, naturfag, metal-/motorværksted, byggeværksted, teknologiværksted, serviceværksted, produktudvikling og formgivning, iværksætter, sundhed og sociale forhold, teknologi og kommunikation.

Eleverne i 10. klasse har endvidere en valgfri del, hvor eleverne vælger fag eller linjer ud fra egne ønsker og interesser. Det gør det lettere for eleverne at leve op til de krav om engagement, aktiv deltagelse og mødepligt, som skolen kræver. Med udgangspunkt i dette kan der være grupper af elever, som vælger at arbejde rent fagligt, eller som vælger at arbejde mere kreativt med formgivning, sundhed og kommunikation ud over de obligatoriske fag, som alle skal have.

2.2.4 Organisering af 10. klasse

Skoler, der tilbyder et frivilligt 10. skoleår, organiserer ikke nødvendigvis skoledagen på samme måde. Nogle holder den obligatoriske undervisning de første timer hver dag og

derefter den valgfri undervisning. Andre har valgt at have nogle hele dage med obligatorisk undervisning og nogle hele dage med valgfri undervisning. Skolerne tilbyder heller ikke nødvendigvis de samme valgfri emner, fordi de kun er pålagt at skulle tilbyde tre forskellige linjer, men de obligatoriske emner har alle. Fælles for alle 10. klasser er et tilbud om skolerejser i løbet af skoleåret.

10. klasse er underlagt Lov om folkeskolen og er dermed underlagt den enkelte kommune. I mange kommuner har man efter lovændringen i 2000/2008 derfor samlet 10. klasse på nogle skoler for at skabe større enheder, eller man har etableret såkaldte 10. klassecentre, hvor eleverne fysisk er placeret i egne centre/bygninger uden for folkeskolen. I flere tilfælde er 10. klassecentre fysisk lagt sammen med de andre ungdomsuddannelser.

2.2.5 Afgangsprøver

Eleverne kan indstilles til 10. klasses-prøve (FS 10) i de prøveforberedende fag, eller de kan indstilles til at aflægge de bundne fag til folkeskolens afgangsprøver (FSA), forudsat at eleven har fulgt undervisningen i faget/fagene frem til prøveafvikling. Det betyder, at eleverne har mulighed for at tage folkeskolens afgangsprøve, hvis den ikke er bestået tidligere, og/eller de kan aflægge 10. klasses afgangsprøve, som niveaumæssigt ligger over folkeskolens afgangsprøve. På denne måde er det muligt at aflægge og forbedre eksamen.

2.3 Frafald i videregående uddannelse i Norge

2.3.1 Gennemstrømning

Siden reform 94 har gennemstrømningen i videregående uddannelser været relativt stabil i Norge. Forskningsprojektet ”Bortvalg og kompetence” (Markussen, 2008) NIFU STEP, gennemførte en større undersøgelse for syv amter i Østlandet om frafald i videregående uddannelser. Projektet fulgte 9.749 unge, fra de gik i 10. klasse i foråret 2002, og til de forlod den videregående skole, enten når de skulle eller før tid. Nogle fulgte man i få uger eller måneder, og nogle fulgte man i 5,5 år frem til efteråret 2007. Denne undersøgelse viste, at cirka 66 % gennemførte en videregående uddannelse, cirka 15 % stoppede, før de var færdige, og cirka 19 % gennemførte uden at bestå og opnåede hverken studie- eller erhvervskompetence. Tal fra Norges Statistisk Sentralbyrå viser tilnærmelsesvist ens tal, men en noget højere gennemførelsesprocent, dvs. i underkanten af 70 % (SSB, 2010).

Der er iværksat omfattende tiltag for at forhindre frafald. Talmateriale fra Statistisk Sentralbyrå (2010) viser, at tallene er relativt stabile efter reform 94, og Kunnskapsløftet har måske ikke haft den indvirkning på frafald, man kunne have ønsket. Antallet af elever, der stopper, er ikke stigende, men det er for højt, og det kan se ud til, at konsekvenserne af frafald er meget større end tidligere. Vi lever i et samfund, hvor arbejdsmarkedet stiller stadig større krav til formel kompetence, og på den måde får det store konsekvenser for den enkelte ikke at gennemføre en videregående uddannelse, men derudover også store samfundsmæssige konsekvenser.

Rapporten ”Kostnader av frafall i videregående opplæring” (Falch, 2009), som Senter for økonomisk forskning har gennemført for Kunnskapsdepartementet, viser lidt af dette. Rapporten siger blandt andet, at hvis andelen af en årgang, som gennemfører en videregående uddannelse, stiger fra for eksempel 70 til 80 %, kan den samfundsmæssige gevinst blive 5,4 milliarder kroner for hver årgang. Her tænker man især på, at når elever ikke får studiekompetence eller certifikat, bliver det svært at få job. Statistisk set er arbejdsløsheden højst blandt personer, som ikke gennemfører en videregående uddannelse (Stortingsmelding nr. 44, 2008–2009). Produktionen bliver lavere, og der bliver i højere grad brug for forskellige forsikringer og støtteordninger. Rapporten viser, at især handicapforsikring og socialhjælp er ordninger, som næsten udelukkende benyttes af personer, der ikke har gennemført en videregående uddannelse. Det vigtigste er selvfølgelig de konsekvenser, det har for den enkelte at stå ved siden af de sædvanlige goder i samfundet som ikke-deltagere i arbejdslivet.

Det er gradvist blevet almindeligt at bruge begrebet frafald, når vi taler om elever, der stopper på en videregående uddannelse. Man kan også tale om fravalg eller dropout. Markussen har i sin undersøgelse valgt at benytte fravalg som begreb, fordi man ønsker at vise, at der i begrebet fravalg ligger nogle valgmuligheder, som den enkelte elev må tage stilling til. Frafaldsbegrebet er alligevel det mest almindelige, og det har vi valgt at benytte her.

Der er omtrent lige så mange elever, der starter på erhvervsfaglige uddannelsesprogrammer som på studieforberevende, men der er stor forskel på gennemførelsesgraden. Størstedelen af de unge, der opnår studie- eller erhvervskompetence, går ud af ungdomsskolen, ind på en videregående uddannelse og direkte igennem. På studieforberevende uddannelsesprogrammer gennemfører tre ud af fire på normeret tid, dvs. cirka 75 %, mens yderligere 7 % gennemfører efter fem år. På erhvervsuddannelser gennemfører fire ud af ti, dvs. 39 %, på normeret tid, mens 16 % gennemfører efter fem år (Hernes, 2010). Det betyder, at kun 55 % af eleverne på erhvervsfaglige uddannelsesprogrammer gennemfører en videregående uddannelse.

Pigerne gennemfører i højere grad end drengene en videregående uddannelse. Ifølge Markussen (2008) opnåede 70,3 % af pigerne studie- eller erhvervskompetence, cirka 16,9 % gennemførte uden at bestå, og 12,7 % stoppede, før de var færdige. Blandt drengene var de tilsvarende tal 61,5 %, 21,7 % og 16,8 %.

2.3.2 Årsager til frafald

En ud af tre får ikke en videregående uddannelse, og undersøgelser peger på mange årsager. Forskning viser, at en vigtig årsag til frafald er svage faglige færdigheder fra grundskolen (St. melding nr. 44, 2008–2009, Markussen 2008). Det ser ud til, at et lavt karakterniveau i grundskolen er det enkeltforhold, som har klart størst betydning for, om man gennemfører en videregående uddannelse. Elever, som gennemfører en videregående uddannelse, har langt bedre gennemsnitskarakterer fra grundskolen, end de der ikke gennemfører. Der er igen flere årsager knyttet til svage præstationer i grundskolen, som man kan sige har indirekte indvirkning på præstationerne i en videregående uddannelse. Vi tænker her på forældrenes uddannelsesniveau, køn, minoritetsbaggrund, hvorvidt de unge bor sammen med en eller begge forældre og forældrenes arbejdsmarkedstilknytning. Forskning viser, at med stigende uddannelsesniveau hos forældrene, stiger sandsynligheden også for, at barnet vælger et studieforberevende uddannelsesprogram.

Drengene søger studieforberevende uddannelse i højere grad end piger med samme karaktergrundlag, men pigerne opnår i højere grad end drengene studiekompetence. I erhvervsfaglige uddannelsesprogrammer er det drengene, som i højere grad opnår erhvervskompetence (Markussen, 2008). Andelen af drenge, som gennemfører en videregående uddannelse generelt, er omtrent 10 % lavere end andelen af piger (Wolscheid, 2010). Pigerne har bedre skolepræstationer end drengene i langt de fleste fag. Der er forskellige forklaringer på disse forskelle. En forklaring er, at skolen har gennemgået en feminisering, som favoriserer piger. Der er flere kvindelige lærere, og man antager, at lærere taler et sprog, som i mindre grad rammer drengenes interesser og erfaringer (Bakken, 2009). Andre forklarer pigernes forspring med modning og udvikling (Nordahl, 2005). Det kan forklares med, at drengene indhenter noget af forspringet i de videregående uddannelser.

Andelen, som ikke gennemfører en videregående uddannelse, er højere blandt minoritetssproglige end blandt majoritetssproglige elever (Lødding, 2009). Det gælder ikke-vestlige

indvandrere. Nyere tal viser, at minoritetssproglige elever, som er født i Norge, har omtrent samme gennemførelsesgrad som majoritetssproglige (NOU 2010:7). Forskere tolker det som, at det ikke er minoritetsbaggrunden i sig selv, der fører til frafald blandt minoritetssproglige elever, men andre faktorer. Det drejer sig om særligt dårlige grundskolepræstationer, ofte i kombination med manglende norskkundskaber og viden om den norske kultur og skolesystemet hos forældrene (Wollscheid, 2010).

Systemet for videregående uddannelser er udtænkt med udgangspunkt i, at alle skal ind, og ansøgerne har ret til optagelse på et af tre valg. De unge, som søger ind på erhvervsuddannelserne, har i snit lavere karakterer fra grundskolen og dårligere færdigheder i læsning, skrivning og regning end elever, som søger ind på studieforberedende. De har også oftere lavt uddannede forældre (Markussen et al., 2008).

Forskning i frafald på videregående uddannelser viser, at tiltag i forhold til gennemstrømning også skal gøres på et lavere niveau i uddannelsessystemet end bare på videregående uddannelser. Der er især sandsynlighed for frafald i overgangsfaserne mellem de forskellige dele af uddannelserne (Hernes, 2010). For erhvervsfaglige uddannelsesprogrammer gælder det særligt ved opstart til videregående og mellem andet og tredje år på videregående (Markussen et al., 2008). Årsagen til at mange stopper det første år er gerne fejlvalg, enten fordi man ikke kom ind på det ønskede studie, eller fordi uddannelsesprogrammet ikke var som forventet (Wollscheid, 2010).

Med udgangspunkt i international forskning og forskning i Norge konkluderer rapporten fra NOVA, Språk, stimulans og lærelyst (Wollscheid, 2010), at de tiltag, som viser sig at virke bedst, er sammensatte tiltag i stedet for enkelttiltag. Der skal være bedre rådgivning, mere praksis for teorivage elever og tættere opfølgning for, at der kan opnås positive virkninger.

3. Evalueringsdesign og metode

I nærværende evaluering af det frivillige 10. skoleår i Danmark er der anvendt en kombination af kvantitative og kvalitative tilgange. Der er anvendt data fra en stor kvantitativ kortlægningsundersøgelse sammen med kvalitative tilgange i form af interviews og dokumentanalyser i forbindelse med tilbuddet. Nedenfor er der opstillet en oversigt over design, metoder og informanter:

Tabel 3.1: Oversigt over design, metoder og informanter.

Empirisk materiale	Undersøgelse	Informanter
Kvantitativ spørgeundersøgelse	Netbaseret bredspektret undersøgelse om læringsudbytte og situation for eleverne på 9. og 10. klassetrin. Gennemført december 2009.	- Elever - Klasselærere
Kvalitative data	Interviews ved 10. klassetilbud i Danmark. Gennemført oktober 2010. Analyse af centrale dokumenter vedrørende det frivillige 10. skoleår.	- Elever - Lærere - Skoleledere

Designet og valget af metoder er opbygget med henblik på at kunne give svar på problemstillingerne i nærværende evaluering. Gennemførelsen af de forskellige dele af evalueringen beskrives i dette kapitel.

3.1 Kvantitative metoder og måleinstrument

I det kvantitative datasæt har vi en række oplysninger om elevernes situation i det frivillige 10. skoleår i Danmark. Vi vil analysere disse data og ikke mindst sammenligne dem med elever, som går i 9. klasse i den danske grundskole (svarer til 10. klasse i Norge). På denne måde vil vi få viden om, hvilken typer elever der vælger det ekstra frivillige skoleår, og hvordan de har det i forhold til eleverne på 9. trin.

Alle de anvendte måleinstrumenter i evalueringen er tidligere benyttet i en række kortlægningsundersøgelser i Norge og Danmark (Nordahl og Egelund, 2009; Nordahl, Sunnevåg, Aasen og Kostøl, 2010). Nedenfor er der en beskrivelse af de spørgeskemaer, der er anvendt i evalueringen (se bilag). Disse skemaer er inddelt i to hovedområder. Det ene område er tilknyttet kontekstuelle variabler i skolen. Såsom læringsmiljøet og undervisningen, mens det andet område har forbindelse med forskellige individvariabler relateret til elevernes læringsudbytte og adfærd på skolen. Endvidere er der også kortlagt nogle baggrundsvariabler, som vil blive anvendt i nogle af analyserne. Disse baggrundsvariabler er:

- Køn
- Kulturel og sproglig baggrund
- Problemgruppe, diagnose
- Specialundervisning

3.1.1 Kortlægning af læringsmiljøet og undervisningen

Læringsmiljøet i skolen har i en række undersøgelser vist en klar sammenhæng med elevernes læringsudbytte (Hattie, 2009; Nordahl m. fl., 2010). Relationerne i skolen antages at være vigtige betingelser for elevernes deltagelse og handlinger i skolen. Disse relationer betragtes her som en del af skolens læringsmiljø. I en klasse med gode relationer mellem elever eller et godt klassemiljø antager man, at forudsætningerne for læring og udvikling er bedre til stede end i en klasse med et dårligt klassemiljø. Endvidere er det dokumenteret, at relationerne mellem eleverne og lærerne er væsentlige for elevernes erfaringer, læringsudbytte og adfærd i skolen (Linder, 2010). Elevernes syn på skolen og deres trivsel i skolen betragtes her som et mål for elevens erfaringer af læringsmiljøet og er kortlagt gennem et dertil tilpasset måleinstrument. Den vigtigste virksomhed i skolen er den undervisning, der til enhver tid gennemføres. Denne undervisning er kortlagt gennem spørgeskemaer til både lærere og elever. Med udgangspunkt i dette er området læringsmiljø og undervisning operationaliseret og kortlagt ud fra følgende områder:

- Undervisningen
- Relationer mellem elev og lærer
- Relationer mellem eleverne
- Syn på skolen

Undervisningens indhold og arbejdsmetoder

Inden for undervisning rettes der søgelys på, hvad der formidles i skolen, og hvilke arbejdsmetoder der tages i brug i formidlingen. Der benyttes to hovedsageligt identiske måleinstrumenter for lærere og elever for at vurdere undervisningen. Måleinstrumentet bygger på skalaer udviklet af (Goodlad, 1984; Eccles et al., 1993; Nordahl, 2000).

Måleinstrument	Informant	Kilde
Elevskema – «Undervisningen»	Elever	Goodlad (1984) Eccles et al. (1993) Nordahl (2000)

Relationer mellem elev og lærer

Relationen mellem eleverne og lærerne betragtes som en vigtig del af læringsmiljøet, og disse relationer viser i forskellige studier en stærk sammenhæng med elevernes læringsudbytte og adfærd i skolen (Hattie, 2009; Nordahl m. fl., 2005). Skalaen er fra ”Classroom Environment Scale” (Moos og Trickett, 1974 og Eccles et al., 1993). Informanterne i denne skala er eleverne.

Måleinstrument	Informant	Kilde
Elevskema – «Lærerne»	Elever	Moos & Trickett (1974) Eccles et al. (1993)

Relationer mellem eleverne (klassemiljø)

Relationerne mellem eleverne er her målt gennem en kortlægning af klasse miljøet. Denne klasse miljøskala er hentet fra Moos og Trickett (1974).

Måleinstrument	Informant	Kilde
Elevskema – «Hvad synes jeg om at gå på skolen?»	Elever	Goodlad (1984) Ogden (1995) Rutter et al. (1979)

Syn på skolen

Synet på skolen er her operationaliseret gennem, hvad eleverne synes er vigtigt i skolen, og hvad de synes om at gå i skolen. Skalaen er udviklet med udgangspunkt i Rutter et al. (1979), Goodlad (1984), Ogden (1995):

Måleinstrument	Informant	Kilde
Elevskema – «Hvad synes jeg om at gå på skolen?»	Elever	Goodlad (1984) Ogden (1995) Rutter et al. (1979)

3.1.2 Individvariabler

Individvariablerne er i denne undersøgelse kortlagt gennem fire variabelområder. Adfærdsproblemer er kortlagt gennem egenvurdering fra eleverne, og det vurderes blandt andet, om der er sammenhæng mellem elevernes adfærd og forhold i undervisningen og læringsmiljøet.

Et andet mål på elevernes handlinger og adfærd i skolen er social kompetence. Social kompetence defineres som en række færdigheder, viden og holdninger, der er nødvendige for at mestre forskellige sociale miljøer, som gør det muligt at etablere og opretholde sociale relationer og bidrager til øget trivsel og udvikling (Ogden, 2001). Sådan kan social kompetence ses som en individuel variabel tilknyttet både den enkeltes viden og holdninger og de færdigheder, som den enkelte tager i brug. Endvidere er elevernes skolefaglige kompetence kortlagt gennem standpunktskarakterer i dansk, matematik og engelsk. Det sidste kortlagte individuelle variabelområde er elevernes motivation og arbejdsindsats. Individvariablerne vil ud fra denne gennemgang blive operationaliseret gennem følgende forhold:

- Elevernes adfærd i skolen
- Elevernes sociale kompetence
- Elevernes skolefaglige præstationer
- Elevernes motivation og arbejdsindsats

Adfærd i skolen

Kortlægning af elevernes adfærd på skolen er problematisk. Adfærden kan ofte være situationsspecifik, og derfor vil målingerne være præget af, hvad der skete lige inden undersøgelsen. Endvidere vil vurderingerne oftest dreje sig om en relativ forekomst og ikke bære præg af præcise kvantitative observationer og vurderinger. Det har man forsøgt at

tage hensyn til i udarbejdelsen af måleinstrumentet. Den anvendte skala er en bearbejdet udgave af Gresham og Elliott (1990) og Ogden (1995).

Måleinstrument	Informant	Kilde
Elevskema – «Hvordan er jeg i skolen?»	Elever	Gresham og Elliott (1990) Ogden (1995)

Social kompetence

I flere studier er der påvist en klar sammenhæng mellem social kompetence og elevernes skolefaglige læringsudbytte (Ogden, 2001; Nordahl, 2005). Social kompetence indebærer at foretage forskellige vurderinger ud fra viden og holdninger i bestemte kontekstuelle situationer for derefter at gøre, hvad der er hensigtsmæssigt. I denne kortlægning bruges elevversionen af Gresham og Elliot (1990) ”Social skills rating system”.

Måleinstrument	Informant	Kilde
Elevskema – «Sociale færdigheder»	Klasselærer	Gresham og Elliott (1990)

Skolefaglig kompetence

Flere empiriske studier viser en sammenhæng mellem kvaliteter i læringsmiljøet og elevernes skolefaglige præstationer (Ogden, 2004; Nordahl, 2005; Haftie, 2009).

Måleinstrument	Informant
Standpunktskarakterer	Klasselærer

Motivation og arbejdsindsats

Motivation og arbejdsindsats hos eleverne er afgørende for deres læringsudbytte på skolen (Nordahl m. fl., 2010), og den ser derfor ud til at være vigtig at vurdere hos eleverne i det frivillige 10. skoleår.

Måleinstrument	Informant	Kilde
Klasselærerskema – «Motivation og arbejdsindsats»	Klasselærer	Nordahl og Egelund (2009)

3.1.3 Gennemførelse, udvalg og svarprocent

I kortlægningsundersøgelsen blev der anvendt spørgeskemaer, som eleverne og klasselærerne besvarede elektronisk. Alle informanter fik en kode, som de loggede sig ind med på en internetside, hvor de fik adgang til spørgeskemaer. Ingen har kunnet se, hvad den enkelte lærer og elev har svaret, og det er ikke muligt at spore resultater tilbage til enkelt-individer.

Udvalg og svarprocent

Udvalget i den kvantitative evaluering består af 20 forskellige 10. klassetilbud med tilsammen 1.240 elever. Udvalget er fundet ved, at enten skoleejeren og/eller skolelederen har taget kontakt til University College Nordjylland (UCN) og har vist sin interesse for LP-modellen. Der er skrevet kontrakt med alle de skoler, der deltager.

Nedenfor er en tabel over det udvalg af elever og klasselærere, som har været med i undersøgelserne på 9. og 10. klassetrin samt deres svarprocent.

Udvalg	Inviterede	Besvarede	Svarprocent
Elever og klasselærere 10. klasse	1239	1140	92,0
Elever og klasselærere 9. klasse	4290	3910	91,1

Tabel 3.2: Udvalg.

Procentandel for 10. klasser i de kommuner, der er med, er 29,2 %. Det er højere end i øvrigt i Danmark. Det skyldes primært, at der er en del grundskoler i disse kommuner, som ikke er med i kortlægningsundersøgelsen. Endvidere ser det også ud til, at enkelte af disse 10. klassetilbud er så populære, at de trækker elever fra andre kommuner.

3.1.4 Statistiske analyser

Frekvensanalyser

For at få en indledende oversigt over materialet, både når det gælder det substantielle indhold og spredningen i svarene, er der gennemført frekvensanalyser på itemniveau (enkeltspørgsmål) for alle variablerne. Frekvensfordelingen giver et billede af materialet inden for de forskellige måleinstrumenter.

Faktor og reliabilitetsanalyser

Inden for alle skalaområder er der gennemført faktoranalyser og reliabilitetsanalyser i kortlægningsundersøgelsen. Måleinstrumenterne er udviklet til at dække hovedbegreber og underbegreber gennem spørgsmål, der er så repræsentative som muligt. De forskellige spørgeskemaer i kortlægningsundersøgelsen er valgt ud fra en grundig vurdering i forhold til muligheden for at kunne give et meningsfuldt bidrag til de undersøgelsesområder, der rettes søgelys mod i evalueringen. Hensigten med faktoranalyserne er derfor at nå frem til faktorer og begrebsområder, som kan anvendes i de efterfølgende statistiske analyser.

Der er taget udgangspunkt i faktorløsninger baseret på tidligere brug af måleinstrumenterne (Sørli og Nordahl, 1998; Nordahl, 2000; Nordahl og Egelund, 2009). Derefter er der i nogle tilfælde foretaget mere eksplorative analyser. Det er gjort for at søge efter underliggende begreber, som kunne give et mere klart indhold af de forskellige områder i datamaterialet. I vurderingen af antallet af faktorer, der derudover benyttes, er der ikke ensidigt anvendt metodiske kriterier. Der har i højere grad været anvendt faktorløsninger fra tidligere datasæt, hvor måleinstrumenterne er anvendt.

Med udgangspunkt i disse faktoranalyser og tidligere faktorløsninger er der lavet delskalaer eller faktorer af dataene. Der er desuden udviklet sumscorer; det vil sige sum-

men af alle spørgsmål inden for et tema eller hovedbegreb. For så vidt som muligt at undersøge, hvor pålidelige eller stabile disse faktorer og sumscorer er, blev der foretaget reliabilitetsanalyser ved brug af Cronbach alpha.

Variansanalyser og effektmål

I nærværende evaluering har det været meget væsentligt at finde frem til gruppeforskelle mellem 9. og 10. klassetrin. Gruppeforskellenes relative størrelse er vurderet ud fra standardafvigelser i målingerne. Det vil sige, at forskellene mellem de aktuelle grupper er angivet i standardafvigelser. Dette statistiske mål på forskelle bruges som en hjælp til at vurdere den praktiske betydning af forskelle mellem forskellige grupper i datamaterialet, såsom elever der modtager eller ikke modtager specialundervisning, forskellige problemgrupper af elever o.l.

I figuren nedenfor er der gjort et forsøg på at fremstille variansen og gennemsnittet i to målinger A og B. 68 % af variationen i målingen vil ligge inden for +/- en standardafvigelse, og 95 % af variationen vil ligge inden for +/- to standardafvigelser. Forskellene i gennemsnittet i figuren er tilnærmet en halv standardafvigelse. Der er en standardafvigelse fra gennemsnittet A til strengen 1 St.a., og forskellen mellem A og B er cirka halvdelen af dette.

Figur: Spredning og forskelle i standardafvigelse.

Statistisk betyder det, at den reelle forskel i scorerne mellem 9. klasse og 10. klasse er divideret med den gennemsnitlige størrelse på standardafvigelsen i de aktuelle områder. Det kan udtrykkes med følgende formel:

$$\text{Forskellen i standardafvigelse} = \frac{\text{Resultat gruppe A} - \text{resultat gruppe B}}{\text{Gennemsnitlig standardafvigelse (vægtet)}}$$

Med vægtet standardafvigelse menes der her, at der er beregnet et gennemsnit af standardafvigelserne på målingerne, som er vægtet for forskellen på størrelserne i udvalget af elever og lærere. Størrelsen på standardafvigelse som udtryk for et variansmål bliver påvirket af den type måling, der gennemføres. Det gælder især spredningen i materialet og forskelle mellem middelværdier i de aktuelle grupper. Fordelen ved at udrykke forskelle i standardafvigelser er, at forskelle på forskellige variabelområder kan vurderes i forhold til hinanden, og at man tager højde for variationen i materialet. Svagheden ved brug af standardafvigelse er, at det er et mere usikkert mål, når variansen i målingerne ikke er normalfordelt.

Vi har i rapporten foretaget en fremstilling af variansanalyserne mellem 9. og 10. klasse i en 500-pointskala. Her er 500 point altid gennemsnittet, og en forskel på en standardafvigelse udgør 100 point. Det er den samme præsentationstype, der bruges i PISA-rapportering. På den måde kan resultater inden for forskellige områder, og med brug af forskellige skalaer, fremstilles på samme måde.

Det er ikke uproblematisk at skulle give en vurdering af, hvor der er lille eller stor forskel mellem 9. og 10. klasse i materialet. Det afhænger af, hvilke områder der måles, og hvilke elevgrupper der deltager. I datapræsentationen har vi forsøgt at give en fremstilling af, hvad vi mener er betydelige forskelle, og vi har også givet begrundelser for det.

3.1.5 Validitet og reliabilitet

Det findes mange forskellige tilgange til og begreber om validitet. Validitet er et mangeartet område, hvor den valgte tilgang bør være relevant for det empiriske materiale, validitetsvurderingerne skal anvendes på. I nærværende rapport lægges der vægt på begrebsvaliditet og ydre validitet, og der foretages også en reliabilitetsvurdering.

Begrebsvaliditet

Begrebsvaliditet indebærer en diskussion af, om det teoretiske begreb, der skal måles, faktisk bliver målt i en undersøgelse. Det nødvendiggør en afklaring af det begreb, der skal måles, og en operationalisering af begrebet i tema, underbegreber, udsagn eller spørgsmål. De valgte underbegreber og spørgsmål skal på bedst mulig måde dække det begreb, der studeres.

Gennem faktoranalyser og reliabilitetsanalyser vurderes det, om datamaterialet afspejler det, som måleinstrumenterne skulle måle. Det vil sige, om der er sammenhæng mellem det aktuelle datamateriale og faktorløsninger i tidligere brug af måleinstrumenterne. Ud fra disse analyser anses begrebsvaliditeten som tilfredsstillende ved, at resultaternes overensstemmelse med begrebskonstruktionerne er relativt god. Inden for enkelte begrebsområder er validiteten imidlertid en anelse lav (trivsel og undervisning). Men det vurderes alligevel som tilfredsstillende i forhold til hensigten med evalueringen.

Ydre validitet

Mulighederne for at generalisere resultaterne fra en evaluering eller et forskningsprojekt vil som oftest indebære en vurdering af udvalgets repræsentativitet i forhold til populatio-

nen. I nærværende evaluering vil det være væsentligt at vurdere, om disse 9. og 10. klasser er repræsentative for danske skoler. Svarprocenterne på 91 % og 92 % må betragtes som yderst tilfredsstillende, og den understreger, at det empiriske materiale i udgangspunktet vil være repræsentativt for populationen af 9. og 10. klasser i Danmark.

Der er endvidere en jævn spredning i små og store 10. klassetilbud og i små og store grundskoler relateret til 9. klasses trin. By- og landkommuner er jævnt repræsenteret i både materialet for 9. og 10. klasse. Endvidere er alle elever med i kortlægningen. Det er ikke et udvalg af klasser eller lærere ved de enkelte skoler. Det er vigtigt, fordi forskelle internt på skoler er mindst lige så store som forskelle mellem skoler. Samlet betyder det, at der ikke er megen grund til at tro, at skolerne i materialet adskiller sig betydeligt fra gennemsnittet af danske 9. og 10. klassetilbud.

Reliabilitet

I nærværende evaluering anvendes der reliabilitet til at se, hvor stor fejlvarians eller tilfældig varians der er i et måleinstrument eller en måling, og det betragtes som et udtryk for målingens nøjagtighed. Med udgangspunkt i den totale varians, den ”sande” varians og fejlvariansen i en måling vil man kunne beregne reliabiliteten i en måling. Således kan reliabilitet defineres som forholdet mellem den sande varians og den totale varians eller forholdet mellem fejlvariansen og den totale varians. Beregningen af reliabilitet forudsætter også, at vi har mere end en variabel eller et item til at måle det samme fænomen. For at tage hensyn til målingernes nøjagtighed anvendes der derfor i mindre grad resultater fra enkeltitem i præsentationen af det empiriske materiale i evalueringen.

Faktorer	Alpha T1	Antal spørgsmål
Trivsel	,59	8
Adfærd 1, underv./læringshæmmende	,84	13
Adfærd 2, social isolation	,50	5
Adfærd 3, udadagerende	,64	4
Adfærd 4, alvorlige adfærdsproblemer	,70	4
Relation Lærer-elev	,89	15
Underv. 1, variation	,64	6
Underv. 2, struktur	,68	6
Underv. 3, åbenhed/opmuntring	,72	3
Soc. komp. 1, tilpasning	,95	9
Soc. komp. 2, selvkontrol	,89	6
Soc. komp. 3, selvhævdelse	,91	8
Motivation og arbejdsindsats	,91	4
Skolefaglige præstationer	,80	3

Disse reliabilitetsscorer betragtes hovedsageligt som tilfredsstillende, og de udtrykker, at de fleste målinger i undersøgelsen er pålidelige, selv om de er noget lave på visse områder. Et interessant fund er, at reliabilitetsværdien for karakterer i dansk, matematik og engelsk er lavere end i grundskolen (0,80 mod 0,91). Det kan indikere, at lærerne betragter hver

enkelt elevs faktiske præstationer som noget bedre i 10. klasse, og at det subjektive skøn i karaktergivning bliver noget mindre.

3.2 Evalueringsdesign – kvalitativ

I den kvalitative del af evalueringen har vi, inden for evalueringsprojektets rammer, lagt vægt på at få dokumenteret det faktiske indhold i det frivillige 10. skoleår. Det er foregået gennem dokumentanalyser tilknyttet både nationale retningslinjer og beskrivelser af forskellige lokale tilbud i Danmark. Endvidere er der foretaget interview med både lærere og elever, og der er gennemført samtaler med skoleledere. I interviewene har vi lagt stor vægt på at finde ud af, hvilke erfaringer og oplevelser elever og lærere har fra og i det frivillige 10. skoleår. Gennem dokumentanalyser og interviews vil vi også lægge stor vægt på at få fat i oplysninger om, hvordan det går eleverne i det videre uddannelsesforløb.

3.2.1 Operationalisering i interviewguider

Med udgangspunkt i problemstillingerne i forbindelse med evalueringen og nogle analyser af det kvantitative materiale blev der udviklet hovedområder for interviewene. De tematiske hovedområder i interviewene er:

- indholdet i det 10. skoleår
- elevernes og lærernes erfaringer
- elevernes og lærernes oplevelser
- det faglige, sociale og personlige læringsudbytte
- hvordan det går med eleverne i det videre uddannelsesforløb

Med udgangspunkt i ovenstående blev der udviklet interviewguider for elevinterview, lærerinterview og interview af skoleledere i det 10. skoleår (se bilag 3)

3.2.2 Udvalg

Det kvalitative udvalg er opstået på baggrund af de kvantitative data fra kortlægningsundersøgelserne i forbindelse med implementering af LP-modellen. Af de 20 10. klasse-tilbud, vi har kvantitative data på, udvalgte vi to 10. klassecentre fra to store kommuner i Danmark, som har lang og bred erfaring med tilbuddet. Fra begge skoler blev der sammensat to lærergrupper og to elevgrupper samt begge skolelederne. Endvidere har vi også haft samtaler med lederen for sammenslutningen af 10. klassetilbud i Danmark. Samlet bygger interviewene på information fra følgende antal informanter:

Tabel 3.4: Informantgrundlag.

Informanter	Antal
Elever	26
Lærere	25
Skoleledere	2

I udvalget af lærere og elever blev der fra forskernes side lagt stor vægt på, at det skulle være et bredt udvalg, som afspejlede både elevmassen og lærerkollegierne på en god måde. Vi gav klart udtryk for, at vi ikke skulle have elever og lærere, som var særligt positive eller negative over for tilbuddene.

3.2.3 Gennemførelse af interviewene

Interviewene af elever og lærere blev gennemført som gruppeinterview. I disse grupper var der fem til syv deltagere. Gruppeinterviewene varede alle i cirka en time, og alle interviewene blev i deres helhed optaget på bånd. Derudover blev der taget notat i stikordsform. Der var to forskere til stede under alle interviewene, hvor den ene primært styrede samtalen, mens den anden i højere grad lyttede og tog notater.

Alle informanterne fik indledningsvis oplyst, at interviewet var frivilligt, og at de kunne trække sig. Endvidere fik de oplyst hensigten med interviewene, og at ingen udtalelser ville kunne spores tilbage til den enkelte informant. I interviewene fik alle deltagerne mulighed for at udtale sig, og forskerne lagde stor vægt på, at ingen enkeltinformanter måtte dominere. I praksis blev interviewene gennemført som relativt åbne, hvor interviewguiderne kun fungerede som en sikkerhed for, at alle temaer blev behandlet i alle interviews.

3.2.4 Validitet

Metodetriangulering betragtes ofte som et centralt spørgsmål i forbindelse med validitetsspørgsmål i forskning (Kvale, 2001). Brug af både spørgeskemaundersøgelser, interview og dokumentanalyse, som i nærværende evaluering, giver et udgangspunkt for triangulering og kan være med til at styrke validiteten. På den måde bliver trianguleringen også et argument mod enten en ensidig kvantitativ tilgang eller udelukkende brug af for eksempel interview. I nærværende evaluering af det frivillige 10. skoleår betragter vi det også som meget hensigtsmæssigt at kombinere de kvantitative data med interview og dokumentanalyse. Det gør det muligt at få viden om generelle træk ved det 10. skoleår, samtidig med at det giver mulighed for at gå mere i dybden med elevers og læreres erfaringer med tilbuddet.

Validiteten i det kvalitative materiale vil afhænge af blandt andet arbejdet med udformningen af interviewguiderne og ikke mindst gennemførelsen af interviewene. I udformningen af interviewguiderne blev der lagt stor vægt på at sikre validitet i evalueringen ved blandt andet at benytte resultaterne fra de tematiske områder og resultater fra spørgeskemaerne som grundlag.

For at sikre interviewenes validitet var der to forskere til stede ved alle interviews, og indtrykkene fra interviewene blev drøftet direkte efter hvert interview. Den ene forsker tog notater, og interviewene blev også optaget. Det har inden for projektets rammer ikke været muligt at transskribere alle interviews for at kunne gennemføre yderligere kvalitative analyser. Interviewoptagelserne er imidlertid blevet brugt aktivt i analyserne af dataene og til at tage citater fra. Forskernes forhåndsviden om det frivillige 10. skoleår i Danmark var i udgangspunktet meget begrænset. Men vi har dog viden relateret til det tidligere 10.

klassetilbud i Norge. Vi har så vidt som muligt forsøgt ikke at lade disse opfattelser af det tidligere tilbud i Norge påvirke vores tolkninger af, hvad vi har set i Danmark.

4. Resultater fra kortlægningsundersøgelsen

I dette kapitel præsenteres resultaterne fra den kvantitative undersøgelse, som er gennemført blandt 10. klasseelever i Danmark. I præsentationen har vi hovedsageligt sammenlignet elever i 10. klasse med elever i 9. klasse med samme faglige niveau. Vi har fået adgang til karaktererne i dansk, matematik og engelsk blandt de elever, som er optaget på nogle 10. klassetilbud. Det har vi brugt som grundlag for at udvælge 9. klasseelever i undersøgelsen, som har omtrent samme karakterniveau som dem, der er optaget i 10. klassetilbuddet.

4.1 Baggrundsvariabler

Nedenfor er en fremstilling af gennemsnitskaraktererne i de tre fag dansk, matematik og engelsk for elever, som er optaget på 10. klassetilbuddet set i forhold til gennemsnittet for alle elever, der går ud af 9. klasse.

Figur 4.1: Gennemsnitskarakterer.

Denne fremstilling viser, at gennemsnitseleven, som starter på 10. trin, har 55 point (0,55 standardafvigelse) dårligere karakterer i dansk, matematik og engelsk end gennemsnittet af alle eleverne på 9. trin. Det må betragtes som en ganske stor forskel, som viser, at eleverne på 10. trin har klart dårligere forudsætninger for læring end de øvrige unge fra samme årgang.

Men samtidig er der stor variation mellem 10. klasseeleverne. Det betyder, at der også starter elever med gode skolefaglige præstationer i 10. klasse. Nedenfor er det vist i en grafisk fremstilling, som udtrykker spredningen i frekvensfordeling. Laveste score vil være

3 (dvs. 1 i alle tre fag), mens højeste score er 15 (karakteren 5 i både matematik, dansk og engelsk)

Figur 4.2

Den variation, som figuren udtrykker, fremkommer også gennem standardafvigelsen, som er på 0,91. I en pædagogisk sammenhæng er den variation vigtig, fordi der er en heterogenitet i elevgruppen, som gør, at for eksempel svage elever har stærkere elever at lægge sig efter, og stærke elever kan hjælpe elever med problemer. Det frivillige 10. år i Danmark er derfor ikke et tilbud, som kun skolefagligt svage elever benytter sig af.

Betragter vi nogle andre baggrundsvariabler, så udtrykker de også en stor variation i elevgruppen.

Tabel 4.1: Kulturel baggrund, problemgrupper, specialundervisning, køn

	9. kl. (alle elever)	10. kl.
Andel minoritetssproglige	6,9 %	8,5 %
Andel elever med problemer	24,7 %	22,7 %
Andel elever med specialundervisning	9,1 %	8,6 %
Andel drenge	50,4%	49,8 %

Andel minoritetssproglige elever er 8,5 %, som ligger noget over 9. trin (6,9 %). Endvidere er der lige så mange piger som drenge i tilbuddet. Tabellen viser endvidere, at andelen af elever, der modtager specialundervisning, er noget lavere end på 9. trin, og at andelen af elever, der bliver vurderet til at være problematiske eller vanskelige, også er noget lavere. Det sidste hænger nok mest sammen med, at eleverne i 10. klasse har fået nye lærere, som ser dem med nye øjne. Det kan være udtryk for, at rummeligheden er større på 10. trin end generelt i den danske grundskole.

4.2 Motivation og skolefaglige præstationer

4.2.1 Elevernes motivation og arbejdsindsats

Elevernes motivation og arbejdsindsats i både det faglige arbejde og den sociale og personlige udvikling er relativt afgørende for den udvikling og det læringsudbytte, eleverne får (Nordahl m. fl., 2010). Elever, der arbejder systematisk med skolefagene og egen social og personlig udvikling, har langt større sandsynlighed for at realisere deres potentiale for læring end de elever, der i mindre grad arbejder systematisk og over tid. Inden for dette område har kontaktlærerne vurderet hver enkelt elev ud fra fire udsagn med forbindelse til temaet motivation og arbejdsindsats. Nedenfor har vi sammenlignet elevernes motivation og arbejdsindsats i 9. og 10. klasse.

Figur 4.3: Motivation.

Denne fremstilling viser, at eleverne på 10. trin har en motivation og arbejdsindsats i skolen, som ligger 40 point højere end den tilsvarende elevgruppe i 9. klasse. Det må betragtes som en relativt stor forskel, som dermed bør bidrage til, at elevernes viden og færdigheder i de centrale fag dansk, matematik og engelsk også bliver bedre.

Det er vanskeligt at sige, om denne forbedring eller udvikling i elevernes motivation kan forklares ud fra elevernes egen modning og indstilling eller ud fra undervisningen og læringsmiljøet i det 10. skoleår. Men tidligere forskning i forbindelse med motivation indikerer klart, at både indhold, arbejdsmetoder og organisering af undervisningen samt forskellige betingelser i læringsmiljøet har en klar sammenhæng med elevernes motivation (Brooks, 2005; Klette, 2007; Ulvik, 2009). Der er derfor grund til at tro, at elevernes forbedrede motivation og arbejdsindsats har en sammenhæng med og kan forklares ud fra en række faktorer i 10. klassetilbuddet. Det bekræftes også i interviews med både elever og lærere (se kapitel 5).

4.2.2 Karakterudvikling som mål for skolefaglige præstationer

I figurerne nedenfor har vi sammenlignet elevernes karakterer fra 9. klasse med karaktererne, som de samme elever har fået til jul i 10. klasse. Vi kan kalde det en netto karakterudvikling, hvor vi ikke tager hensyn til, at pensum har ændret sig. En sådan udvikling af karakterer har blandt andet været foretaget på videregående uddannelser, hvor vi ser på karaktergennemsnit op til videregående uddannelser og sammenligner det med karakterer efter for eksempel et år. Her ser vi ofte, at gennemsnittet falder i løbet af det første år på en videregående uddannelse.

I den grafiske fremstilling nedenfor har vi skelnet mellem drenge og piger. Udgangspunktet for 500 point er her karakterer fra grundskolen frem til det 10. skoleår for alle elever, der starter.

Figur 4.4: Karakterudvikling og køn.

Vi ser generelt, at karaktererne bliver bedre det første efterår i det frivillige 10. skoleår. I gennemsnit forbedres karaktererne for alle elever med 0,17 standardafvigelse (17 point) i gennemsnit for fagene dansk, matematik og engelsk på et halvt år. Hvis den udvikling fortsætter, vil forbedringen være på 0,34 standardafvigelse (34 point) i løbet af hele skoleåret, og det er et klart løft i læringsudbyttet. Det må betragtes som klart positivt, især når vi ved, at der er et særskilt pensum og en særskilt eksamen for 10. klasse. Der er derfor grund til at hævde, at eleverne klart øger deres skolefaglige vidensniveau i løbet af det 10. skoleår, og at de herigennem bliver bedre forberedt til at imødekomme de faglige krav i det videre uddannelsesforløb.

Den grafiske fremstilling viser endvidere, at drenge ser ud til at forbedre sig mere end piger, når vi måler det i karakterer. Selv om forbedringen er mindre hos piger, så betyder det også, at de har en positiv vidensudvikling, fordi de svagt forbedrer karaktererne, selv om kravene bliver højere. I forhold til drengene må det betragtes som meget positivt. Drenge falder klart dårligere ud i den danske grundskole end piger, hvilket vi også finder i Norge (Nordahl m. fl., 2010). Det kan indikere, at det frivillige 10. skoleår er særligt nyt-

tigt for drenge, og således kan det bidrage til, at en del drenge, som ellers kunne være faldet ud af uddannelsessystemet, gennem dette skoleår vil øge deres sandsynlighed for at få en kompetencegivende uddannelse. Senere diskuterer vi mere indgående, hvorfor drenge ser ud til at have særlig nytte af tilbuddet.

4.3 Social kompetence

Social kompetence er et vigtigt målområde i både den danske og den norske skole. Eleverne skal gennem deres skolegang udvikle en social kompetence, som forbereder dem til at kunne samarbejde med og tilpasse sig andre, de skal udvikle en vis selvkontrol samt en hensigtsmæssig social selvhævdelse og empati. Social kompetence er i nærværende evaluering kortlagt gennem lærervurderinger, hvor klasselærere har vurderet hver enkelt elev ud fra, hvordan eleven handler og optræder i forskellige sociale situationer. Denne kompetence betragtes som en individvariabel, der er et udtryk for elevernes sociale færdigheder på skolen, som klasselæreren opfatter det.

Faktoranalysen inden for social kompetence giver en femfaktorløsning, som hovedsageligt er i overensstemmelse med faktorløsninger i andre studier, hvor skalaen er anvendt (Sørli, 1998; Nordahl, 2005). Her benytter vi os kun af tre af faktorerne. Nedenfor har vi opstillet sumscoren for de 30 spørgsmål, vi har, der omhandler social kompetence for både 9. klasse og 10. klasse. Endvidere har vi også medtaget scorerne for de to grupper af elever på de sociale kompetencefaktorer selvhævdelse, selvkontrol samt tilpasning og samarbejde.

Figur 4.5: Social kompetence 9. kl. og 10. kl.

Figuren viser, at der er en positiv udvikling i elevernes sociale kompetence fra 9. klasse til jul i 10. klasse. Det gælder tydeligt ved sumscoren på social kompetence, hvor der er en ændring på 0,23 standardafvigelse (23 point). Det er lærervurderinger, og lærerne vurderer derfor eleverne i 10. klasse til at have en bedre social kompetence, end den samme elevgruppe havde på 9. trin. Denne udvikling er den modsatte af den, vi finder i grundskolen i øvrigt for social kompetence. Fra 5. til 10. klasse i Norge og 4. til 9. klasse i Danmark er der en klar nedgang i lærernes vurdering af elevernes sociale kompetence. Lærerne på de

lavere trin i grundskolen vurderer eleverne til relativt set at have en højere social kompetence, end lærerne på de højeste klasstrin vurderer.

Ser vi på de underliggende faktorer, er der især en positiv udvikling inden for tilpasning/samarbejde. Lærerne oplever, at eleverne har en bedre tilpasnings- og samarbejds-evne. Endvidere vurderes de også mere positivt inden for selvhævdelse i forbindelse med at tage mere aktive sociale initiativer og at kunne reagere passende på gruppepres.

Opsummeret viser disse kvantitative data, at eleverne fungerer noget bedre socialt, end de gjorde på 9. klasstrin. De elever, der optages i 10. klasse, har generelt nogle sociale problemer i relation til venskab og social isolation, og de har været mere udsat for mobning end andre elever. At de gennem dette tilbud får positive sociale erfaringer og udvikler en mere hensigtsmæssig social kompetence kan være vigtigt for den videre uddannelse såvel som for deltagelse i arbejdslivet.

4.4 Adfærd i skolen

Adfærd i skolen er vurderet ved, at hver enkelt elev på de to aktuelle klasstrin blev bedt om at vurdere sin egen adfærd. Det skete ved, at eleverne tog stilling til 26 udsagn om, hvor ofte de udviste forskellige typer adfærd i skolen. Faktoranalysen gav en firefaktorløsning, som er i overensstemmelse med tidligere undersøgelser (Nordahl, 2000). Undervisnings- og læringshæmmende adfærd er en fællesbetegnelse for adfærd som at drømme sig væk og at tænke på andre ting i timerne, let at blive distraheret, at være urolig og støjende i timerne og at forstyrre andre elever i timerne. Social isolation drejer sig om at føle sig ensom i skolen, at være ked af det eller deprimeret, at være genert og rødme let og at være alene i frikvartererne. Udadreagerende adfærd handler om at blive hurtigt gal på skolen, at svare igen når læreren irettesætter eleverne, at skændes og slås med andre elever. Alvorlige adfærdsproblemer er alvorlige adfærdsproblemer, som med vilje at ødelægge skolens ejendom, at true eller genere andre elever, at stjæle ting som tilhører skolen eller andre elever, at have kniv eller slagvåben med eller at være påvirket af alkohol og narkotika i skolen. Høj score i tabellen nedenfor betyder små adfærdsproblemer.

Figur 4.6: Forskelle mellem 9. og 10. klasse i adfærdsproblemer.

Generelt ser vi, at elevernes adfærd i 10. klasse er noget bedre end adfærden for den samme gruppe elever på 9. klasses trin. Eleverne vurderer altså, at de viser en mere hensigtsmæssig adfærd i 10. klasses tilbud, end de gjorde det sidste år i grundskolen. Mest positiv er udviklingen inden for social isolation, hvor eleverne scorer 0,41 standardafvigelse bedre i 10. klasse. Det betyder, at eleverne i mindre grad er ensomme, alene og deprimerede, end de oplevede at være i 9. klasse. Det er i overensstemmelse med resultaterne inden for social kompetence, som også udtrykker en større grad af social deltagelse mellem eleverne. Eleverne i 10. klasse får dermed let flere positive sociale erfaringer, som sandsynligvis gør dem mere forberedt til det videre uddannelsesforløb. Det kan derfor se ud til, at mange elever gennem det 10. skoleår får en form for ny social rolle, som indebærer mere venskab og stærkere social deltagelse i fælleskabet. Der er også mindre grad af udadagering og alvorlige adfærdsproblemer i 10. klasse samt lidt mindre larm og uro i undervisningen, end eleverne oplevede det i 9. klasse.

Forskning omkring adfærdsproblematik viser, at elevernes adfærd i skolen i høj grad kan forklares af kontekstuelle variabler i den enkelte skole. Det, der foregår i skolen, ser ud til at være vigtigere for elevernes adfærd end elevens egne forudsætninger og egenskaber (Nordahl m. fl., 2005). Det indikerer, at der med 10. klasse er udformet et pædagogisk tilbud, som har en positiv indflydelse på elevernes adfærd.

4.5 Relationer mellem lærer og elev og elevernes trivsel

Relationen mellem elev og lærer er vurderet ved, at eleverne har taget stilling til 15 udsagn om deres relationer til klasselæreren. Udsagnene er her knyttet til temaer som ”læreren kan lide mig”, ”jeg har god kontakt med læreren”, ”når jeg har problemer eller er ked af det, kan jeg tale med læreren” og ”læreren bekymrer sig om, hvordan jeg har det”. Endvidere er der også udsagn, som ”læreren gør mig flov, hvis jeg ikke kender svarene”, læreren behandler nogle elever bedre end andre”, ”læreren bruger kun lidt tid på at tale med mig”, ”læreren opmuntrer eleverne til at tage hensyn til hinanden” og ”læreren opmuntrer til godt sammenhold og venskab i klassen”.

Elevernes trivsel i skolen kan betegnes som det syn, eleverne har på egen skolegang. Betegnelsen syn på skole er brugt, fordi det både knytter sig til elevernes forhold og indstilling til skolen, samt hvordan de trives i skolen. De otte spørgsmål til eleverne drejer sig om, hvad eleverne synes om undervisningen i skolen, skolens betydning og den sociale trivsel og heriblandt et spørgsmål om mobning. Mobning er nedenfor skilt ud som et separat område.

Figur 4.7: Mobning, relationer og trivsel.

Den grafiske fremstilling viser her en særlig positiv udvikling i forhold til mobning. Også her betyder en høj score en lille forekomst. Forskellen her er 0,78 standardafvigelse, som udtrykker en betydelig reduktion i oplevet mobning fra 9. til 10. klasse. Denne reduktion er vigtig at fremhæve, fordi det drejer sig om elever, som i 10. klasse måske kan udvikle en stærkere og mere positiv identitet. Det vil sandsynligvis være vigtigt for elevernes videre muligheder for at lykkes med en uddannelse. Mobning viser generelt en relativt stærk sammenhæng med kvaliteten af læringsmiljøet på forskellige skoler. Skoler med et hensigtsmæssigt læringsmiljø har som regel klart mindre mobning end læringsmiljøer præget af utryghed, konflikter og modsætninger (Roland, 2007). Det indikerer derfor, at der i 10. klassetilbuddet er et inkluderende læringsmiljø præget af relativt positive sociale relationer. Det kommer også til udtryk ved, at eleverne trives noget bedre i 10. klasse, end de gjorde i 9. klasse. Elevernes relation til læreren kan også betragtes som en vigtig del af læringsmiljøet. Her har der været en positiv udvikling på 0,24 standardafvigelse, hvilket er så stort, at det ikke kan betragtes som en tilfældighed. Elever i 10. klasse oplever at have et bedre forhold til deres lærere, end den samme gruppe elever gjorde i 9. klasse. Det er positivt, især når man tager i betragtning, at eleverne i 10. klasse kun har haft lærerne i lidt over tre måneder. Eleverne vurderer deres relation til lærerne som bedre i spørgsmål med forbindelse til skolefag og arbejdsindsats end i de mere personlige forhold. Flertallet af eleverne er enige i, at læreren gør alt for at hjælpe dem med at lære mest muligt, mens færre elever udtrykker, at de ikke kan tale med læreren, når de har problemer. Eleverne oplever derfor lærerne som mere engagerede i skolefaglige præstationer og indsats end i elevernes personlige og sociale situation.

4.6 Undervisningen

Undervisningen er kortlagt gennem elevvurderinger, hvor eleverne har taget stilling til 15 udsagn med relation til undervisningsmæssige forhold. Her er en faktor tilknyttet variation i arbejds måder og indhold i undervisningen. En høj grad af variation i indhold og

arbejds måder vil betyde en meget varieret og elevaktiverende undervisning. En lav grad af variation vil her betyde stor brug af formidlende og lærerstyret undervisning med en mindre grad af elevcentrering. Den anden faktor kaldes struktur i undervisningen. En undervisning, som udviser en høj grad af struktur, vil være præget af, at undervisningen kan begynde med det samme, når timerne begynder, at eleverne er punktlige og at størstedelen af tiden i timerne bruges til undervisning og ikke til at holde ro og orden. Faktoren ros og opmuntring er tilknyttet en vurdering af lærernes brug af ros i undervisningen og til en vurdering af, om undervisningen er af en sådan karakter, at eleverne spørger lærerne, når der er noget, de ikke forstår.

Figur 4.8: Forskel mellem 9. og 10. klasse inden vurdering af undervisning.

Inden for undervisning er der også positive forskelle i 10. klasses favør, når vi sammenligner med den samme elevgruppe i 9. klasse. Men forskellene er her mindre end inden for andre vurderingsområder. Der er en vis tendens til, at eleverne oplever både mere struktur og mere variation i undervisningen. Det stemmer overens med andre studier, som viser en stærk sammenhæng mellem variation og struktur. Vi kan sige, at en forudsætning for variation er, at lærerne har en god struktur og er tydelige som voksenpersoner. Det ser ud til at gøre sig mere gældende i 10. klasse end i 9. klasse i grundskolen.

Der er en svag, men ikke signifikant, forskel i lærernes brug af ros og opmuntring i undervisningen. Eftersom relationen mellem elev og lærer er bedre, skulle man forvente, at lærerne brugte mere ros og opmuntring, men sådan vurderer eleverne det ikke. Forbedringen af relationen til lærerne handler derfor nok mere om det direkte og personlige møde mellem elev og lærer i 10. klasse.

4.7 Opsummering af kvantitative data

Det kvantitative materiale viser generelt, at eleverne i 10. klasse scorer noget bedre på alle de områder, vi har vurderet, end den tilsvarende elevgruppe i 9. klasse gør på de samme områder. Der er ikke lige stor forbedring på alle områder, men tendensen eller mønstret er klart: Eleverne i 10. klasse har en dokumenteret positiv udvikling. Det er også vigtigt at

lægge mærke til, at variationen eller standardafvigelsen også er mindre i 10. klasse end i 9. klasse. Det indikerer, at tendensen til en positiv udvikling i høj grad gælder for alle elever.

De elever, der starter i 10. klasse, er kendetegnet ved, at de har et klart svagere skolefagligt niveau end gennemsnittet af alle elever, som går ud af 9. klasse. Men der er relativt stor variation, således at der også er en række elever, der har ganske gode skolefaglige præstationer, når de starter i 10. klasse. Det er sandsynligvis meget vigtigt for, hvordan det frivillige skoleår fungerer for eleverne. Hvis 10. klasse kun havde været for en homogen gruppe af skolefagligt set svage elever, ville det have været vanskeligt at få den type positive udvikling, der dokumenteres her. I evalueringen af specialundervisningen under Kunnskapsløftet er der en klar indikation på, at det er negativt for alle elevers læringsudbytte, hvis andelen af elever med svage læreforudsætninger bliver for stor (Nordahl og Haustätter, 2009).

Eleverne i 10. klasse har en positiv udvikling i skolefagligt læringsudbytte målt i karakterer i de centrale fag dansk, matematik og engelsk. Det er indikation på, at de overordnede målsætninger for 10. klasse bliver realiseret, og fundet er også i overensstemmelse med Rambølls rapport fra 2003. Det er især drenge, der har en forbedring i læringsudbytte i disse fag, hvilket kan være meget vigtigt for disse drenges videre skolegang.

Med udgangspunkt i anden forskning i, hvad der forklarer elevernes læringsudbytte, viser datamaterialet en række fund, som kan forklare den forbedring, eleverne har i faglig læring og social udvikling. Der er en bedre struktur i undervisningen, hvilket Hattie (2009) dokumenterer har en betydelig effekt på læring. Relationen mellem elev og lærer er også bedre end i 9. klasse, hvilket også har en dokumenteret effekt på læring. Endvidere har en reduktion i adfærdsproblemer også en positiv sammenhæng med læring, og omfanget af adfærdsproblemer er klart reduceret i forhold til 9. klasse. Den relativt klare forbedring i motivation og arbejdsindsats har også en sandsynlig positiv effekt på læringsudbyttet (Nordahl m. fl., 2010). Med udgangspunkt i dette er der nedenfor opstillet en forklaringsmodel på det forbedrede skolefaglige læringsudbytte i 10. klasse:

Figur 4.9: Sammenhænge med skolefagligt læringsudbytte.

Den sociale og personlige udvikling ser også ud til at være positiv ud fra de indikatorer, vi er opmærksomme på i denne undersøgelse. Eleverne i 10. klasse opnår særligt en forbedring af deres sociale kompetence inden for samarbejde, tilpasning og selvhævdelse.

Endvidere oplever eleverne klart mindre social isolation end tilsvarende elever i 9. klasse. Denne udvikling kan også hænge sammen med modning. De er også klart mindre udsat for mobning, og de trives noget bedre i skolen. Disse fund indikerer, at der er et inkluderende socialt fællesskab, hvor få elever marginaliseres og holdes udenfor.

Det kan derfor hævdes, at 10. klasse har en positiv indflydelse på de mere personlige og sociale dannelsesmæssige opgaver, skolen har. Det peger på en noget bedre selvopfattelse, en tryggere identitet og bedre forudsætninger for at deltage i sociale fællesskab. Det er forhold, som vil have betydning for både videre skolegang, erhvervsliv og fremtidig deltagelse i samfundet.

5. Resultater fra interviewene

5.1 Lærerinterview

Lærerinterviewene drejer sig om, hvilke elever der vælger det frivillige 10. skoleår, indhold i undervisningen, arbejdsmetoder, socialt og fagligt læringsudbytte, relationer og den anerkendende tilgang til elever, og om lærernes egen vurdering af tilbuddet. Et af de første spørgsmål, som lærerne fik i interviewene, var: ”Hvorfor har du valgt at arbejde med 10. klasse?” Svaret var gennemgående entydigt:

Fordi vi oprigtigt er optagede af kun at arbejde med 16-årige.

En af skolelederne fortalte, at han i forbindelse med ansættelse af nye lærere til et eventuelt arbejde i 10. klasse tog dem med på en rundtur i skolen og ind i flere klasseværelser for at møde lærere og elever. Af og til blev det en lang tur og af og til en kort tur. Gennem samtaler med kandidaten og observation af hans/hendes møde med elever, lærere og klasseværelser fik skolelederen (og ansøgeren selv) hurtigt en forståelse for, om vedkommende var på det rigtige sted som lærer.

5.1.1 Elevgrundlaget

10. klasse er et uddannelsesstilbud for elever, som efter endt grundskole har behov for yderligere faglig kvalificering og afklaring af uddannelsesvalg for at kunne gennemføre en ungdomsuddannelse. Elevgrundlaget fordelt på køn forandrer sig for hvert år, men i år er fordelingen cirka 50–50 på de to skoler, der er med i udvalget. Ca. 10 % af elevmassen er fremmedsproglig. Det er kendetegnende for elever, der søger ind på det frivillige 10. skoleår, at cirka 70–80 % af eleverne på forskellig vis ikke har haft et tilfredsstillende skoleforløb gennem folkeskolen. I interviewene kommer det frem som følger:

Her kommer de som ubeskrevne blade, men de har jo noget med sig i bagagen. De mangler nogle successer, og mange har dårlige oplevelser fra skolen. De mangler en tro på sig selv.

Lærere, som har arbejdet i flere år med 10. klasse, fortæller, at de ser mønstre, som går igen med elever fra forskellige folkeskoler ud fra, hvilke skoleoplevelser eleverne kommer til 10. klasse med. De bruger meget af skoleårets opstart på at ”få brudt et negativt mønster”, som eleverne har med sig.

I evalueringen af 10. klasseloven (Rambøll, 2003) opdelte de elever, som valgte at gennemføre det frivillige 10. skoleår, i tre grupper. Den første gruppe var elever, som gav udtryk for, at de havde søgt 10. klasse, fordi de ikke vidste, hvad de ville, og hvad de ellers skulle gøre. Lærerne i nærværende materiale giver udtryk for noget af det samme:

De har brug for at få lidt mere selvtillid og at blive mere sikre i deres valg videre. For nogle er målet at få lysten til at gå i skole tilbage, og de vil være et sted, hvor der ikke er mobning.

Behovet for at få afklaret det videre uddannelsesforløb og blive lidt mere personlig og socialt moden kendetegner også i dag denne gruppe elever, men både lærere og elever selv giver udtryk for, at en del af dem også er her, fordi de har tidligere skoleoplevelser i forbindelse med mobning, og det har påvirket dem stærkt i forhold til det videre uddannelsesforløb.

Den anden gruppe hos Rambøll søgte 10. klasse for at styrke deres faglige kvalifikationer for bedre at kunne gennemføre en gymnasial ungdomsuddannelse. Også denne elevgruppe, giver lærerne udtryk for, er en del af elevmassen i 10. klasse: ”Mange har brug for et ekstra år til at forbedre deres karakterer.” En del af disse elever er relativt afklarede om, hvad de vil, og socialt fungerer de godt, men de ønsker en bedre faglig kvalificering.

Den sidste gruppe hos Rambøll er elever, som ved, hvad de vil, men som først skal gå på efterskole. Det er elever, som har valgt 10. klasse for at opleve et anderledes skoleår. Denne gruppe elever fortæller lærerne ikke om, men til forskel fra Rambølls rapport giver lærerne udtryk for, at det mest drejer sig om elever, der vil forbedre karakterer, men som samtidig ikke oplever, at de er personligt og socialt modne nok til at starte på en ungdomsuddannelse.

Lærerne fortæller, at elever, som vælger at starte i 10. klasse, uanset deres begrundelse, viser gennemgående mindre frafald i senere ungdomsuddannelser end elever, som går direkte fra folkeskolen. Skolelederne og lærerne fortæller, at de i nogen grad følger eleverne, efter at de er stoppet på skolen og er gået over på en ungdomsuddannelse, og de mener, at der er færre af deres elever, som ikke gennemfører.

Vi møder elever indimellem og forhører os om, hvordan det går, og det ser ud til, at der er flere af vores elever, som gennemfører ungdomsuddannelsen, end hvis de bare var gået direkte videre.

5.1.2 Indhold og arbejdsmetoder i undervisningen

I begge skolernes informationsfoldere om, hvordan de laver oplæg i undervisningen, præciseres det, at det er vigtigt, at eleverne selv vælger linjer og fag, de er interesserede i. Det gør det lettere for dem at leve op til de krav og forventninger, skolerne har til engagement og aktiv deltagelse. 10. klasse er i høj grad sammensat med en kombination af praktiske og teoretiske fag/linjer, og undervisningen er nært knyttet til praksis. Lærerne fortæller her, at:

Eleverne kan få lov til at vælge noget, der interesserer dem, og dyrke det, mens de samtidig kan forbedre nogle vidensfag. Det bliver en anden måde at gå i skole på. Mange henter energien fra linjefagene til at mestre de andre fag.

En skolehverdag med en kombination af teori og praksis giver eleverne muligheder for at få en anden skoleerfaring, end de måske tidligere har haft. Elever med udfordringer i forhold til motivation for skolearbejde, og som udviser en lav arbejdsindsats i de teoretiske

fag, viser en større grad af motivation og arbejdsindsats, når de har denne kombination, mener lærerne.

Skolens oplysninger til eleverne om opbygningen og indholdet i undervisningen på de forskellige linjer er vejledende. Det vil sige, at lærere og elever sammen skal præge indholdet og forløbet. Resultatet bliver i højere grad individuelt tilrettelagt ud fra elevens evner og forudsætninger. Lærerne begrundet det på følgende måde:

De lærer det, de har brug for at lære. Nogle har brug for at lære at komme til timen og at behandle andre med respekt. Nogle har brug for at lære at koncentrere sig. Andre trænger til at blive dygtigere på faglige områder. På den måde er det meget individuelt.

10. klasse tager forskellige arbejdsmetoder i brug i både de obligatoriske fag, de valgfrie linjer/fag og i forbindelse med brobygning/praksis. Elevgrundlaget viser en stor variation med hensyn til faglig, social og personlig læring og udvikling, og det kræver, at lærerne i høj grad evner at tage forskellige metoder i brug.

Generelt set lægges der op til varierede arbejdsmetoder, såsom individuelt arbejde, gruppe og projektarbejde, pc og smartboards og cooperative learning, hvor samarbejds-læring er helt central.

*Det er så meget forskelligt, der virker.
Og virker det ikke, prøver vi noget andet.*

5.1.3 Social udvikling og fagligt læringsudbytte

Mange af de elever, der vælger at gennemføre det frivillige 10. skoleår, giver udtryk for, at valget er truffet blandt andet ud fra et ønske om at udvikle sig fagligt, socialt og personligt. Det viser citaterne fra lærerinterviewene også:

Jeg kan ikke forestille mig, hvad der var sket med de her elever uden dette skoleår. De er så usikre på sig selv og på, hvad de skal. Alle har brug for succes i livet. Vi får brudt et negativt mønster. De får større selvtillid og en større faglig ballast.

Interviewene blev foretaget i oktober 2010 cirka tre måneder efter skolestart. På den korte tid havde de arbejdet intenst med eleverne både personligt, socialt og fagligt. De har jævnlige møder med eleverne ud fra den enkeltes udfordringer. De laver en plan for arbejdet med udgangspunkt i det, som eleven, læreren og forældrene sammen mener, der skal arbejdes med. De bruger mest tid på at etablere gode sociale fællesskaber og at arbejde med eleverne på det personlige plan. De har et stærkt fokus på elevernes styrker, hvad de kan, mens de samtidigt tager fat i de udfordringer, eleven har fagligt, socialt og personligt. At skabe et stærkt klassefællesskab er et fundament for arbejdet på det personlige plan. Det er afgørende at høre til og at betyde noget.

Eleverne skal arbejde meget sammen, lære af hinanden og på denne måde bidrage til at udvikle ansvar, anerkendelse og respekt. Vi arbejder med hele mennesket.

Lærerne oplever også, at eleverne både får og påtager sig nye roller, når de starter i 10. klasse. De får en ny mulighed. Det giver eleverne også selv udtryk for. Men nogle elever har brug for hjælp til at bryde gamle mønstre og til at få en tro på, at de er nogen og kan noget. Som en lærer og en elev siger:

De bliver overraskede over, at de bliver taget alvorligt, at lærerne faktisk lytter til dem og ser dem.

Her oplever vi elever, at lærerne ser, at vi forstår voksensproget.

Der er stor spredning i det faglige niveau blandt eleverne, når de starter i 10. klasse. Lærerne oplever det som en udfordring, men ikke som et problem. En af hensigterne med 10. klasse er at tilrettelægge undervisningen mere individuelt og med udgangspunkt i elevens uddannelsesplan. Det betyder, at undervisningen bliver differentieret på en sådan måde, at eleverne arbejder med opgaver ud fra det faglige niveau, de er på, men inden for rammerne af fællesskabet i klassen. Variationen i arbejdsmetoder tilrettelægges med udgangspunkt i, hvad der giver den bedste læring for eleverne. De kvantitative resultater viser, at elever i 10. klasser får bedre karakterer i løbet af året.

Fra den ene ende af skalaen til den anden. I samme klasse kan vi have nogle, der løser matematikopgaver på videregående niveau og nogle, der bogstavelig talt ikke kan regne.

De blomstrer som mennesker, og derfor får de gode karakterer i dansk. Der sker meget fagligt, fordi de får selvtilid i en situation, som de tager med sig videre til en anden.

Lærerne oplever efter kort tid en relativt højere grad af motivation og arbejdsindsats hos eleverne. Motivation og arbejdsindsats er relativt afgørende for den udvikling og det læringsudbytte, eleverne får (Nordahl m. fl., 2010). Det kan nok i høj grad hænge sammen med, hvordan 10. klasse er organiseret, at lærerne er oprigtigt optaget af elevgruppen, lærernes relation til eleverne, arbejdet med fællesskabet osv.

Vi laver det meste af arbejdet her på skolen. Vi har nogle større afleveringer, men der er ikke mange daglige lektier. Vi vil væk fra, at de skal gøre læreren tilfreds. De skal gøre sig selv tilfredse.

Lærerne var meget bevidste om deres rolle som klasseledere og fremstod som tydelige og forudsigelige i undervisningssituationen. De var klar over, hvad der var målet med timen, de havde en tydelig struktur på undervisningen og varierede arbejdsformerne med udgangspunkt i elevernes læring. De oplevede det som en styrke i deres lærergerning at få viden om og erfaring i kun at arbejde med 16-årige.

Vi kan koncentrere os fuldt og helt om denne aldersgruppe og de udfordringer, som de har. Vi kan fokusere på den enkelte elev, fordi vi er her hele tiden. Vi skal ikke have andre klasser i andre årgange, og det giver os efterhånden en unik viden om denne ungdomsgruppe.

Det giver eleverne også udtryk for er en styrke ved lærerne i 10. klasse. Som en af eleverne sagde: ”Vi slipper for at have en lærer, som er sur over noget, der skete i den undervisning, han havde i 5. klasse før vores time.” Lærerne sagde, at det var en vigtig faktor at slippe for at undervise elever på flere forskellige trin, fordi det kræver en anden ”mental” forberedelse.

5.1.4 Anerkendende tilgang til elever

For at det pædagogiske arbejde skal kunne lykkes i enhver skole, kræver det blandt andet, at lærerne etablerer en positiv relation til eleverne. Nordenbo (2008) mener, at tre faktorer er af afgørende betydning for elevernes faglige og sociale læringsudbytte: Lærers relationskompetence, lederkompetence og fag/fagdidaktiske kompetence. En lærer kan ikke udelade en af disse faktorer, for så vil læringsudbyttet ikke blive realiseret. Det er heller ikke uden grund, at relationskompetencen kommer først. Hvis den ikke er etableret, har man ikke mulighed for at fungere som en tydelig og forudsigelig leder i et klasseværelse eller for at kunne udøve faget. Anerkendelse betyder bekræftelse og handler om at bekræfte den andens oplevelse af verden (Linder, 2010). Det var lærerne i 10. klasse meget bevidste om.

Det er vigtigt at se hver enkelt og at bekræfte dem. Man skal være anerkendende og kunne bruge for eksempel drengenes energi til noget positivt.

Den anerkendende tilgang til eleverne kommer til udtryk ved, at lærerne i høj grad ser den enkelte elev, taler med dem og lytter til dem, optræder roligt i situationer med høj temperatur og håndterer konflikter på en god måde.

Lærerne byder sig til og fremstår som sikre og tydelige voksne. Det giver rigtigt gode resultater at kunne klare at gå ind i en ophedet situation og at tilbyde forståelse og hjælp i stedet for at skælde ud.

Når en elev udviser en aggressiv adfærd i en situation, siger jeg roligt til ham: Det her er ikke godt, det skal vi finde ud af, og jeg hjælper med det.

Jeg har nogle forventninger og krav. Det er vigtigt at være bestemt, men kærlig. Det er vigtigt at vise, at det er mig, der bestemmer, men man skal være åben.

En del af de elever, der starter i 10. klasse, udviser til tider en adfærd, som ikke er forenelig med hverken god faglig, social eller personlig udvikling. Som de kvantitative resultater (se kap. 4) fortæller, så udviser eleverne i 10. klasse færre adfærdsrelaterede problemer end

elever i 9. klasse. De oplever mere social deltagelse mellem eleverne, eleverne får en ny social rolle og flere nære venskaber, og det kommer til udtryk igennem færre adfærdsproblemer. Som eksemplet ovenfor viser, har lærernes anerkendende tilgang til eleverne nok også stor betydning.

Vi beder hellere eleven om at gå ud, hvis der er larm, i stedet for at skælde nogen ud. Så taler vi hellere med eleven efter timen. Udviser de en adfærd, som siger, at de ikke har lyst til at være her, spørger vi dem, om de vil være her eller ikke. De må træffe et valg.

10. klasse er frivillig, og det gør det i sidste ende muligt at stille krav til eleverne om at træffe valget om at fortsætte på skolen eller at finde et andet undervisningstilbud. Det taler eleverne også om og siger: "Det er min sidste chance, og den vil jeg ikke smide væk." Sådant et ultimatum har nødvendigvis en indvirkning på adfærden, men det er i højere grad den måde, lærerne fremstår i mødet med eleverne, den måde undervisningen er tilrettelagt på og arbejdet med elever inden for fællesskabet, der er af betydning for, at de fleste faktisk vælger at blive og efterhånden udviser en passende adfærd.

Skole-hjem-samarbejdet i 10. klasse bliver gennemført som øvrigt i folkeskolen med forældreorienteringsmøder og individuelle skole-hjemsamtaler. Her bliver forældre inviteret til at deltage i en dialog om skolen, aktiviteterne og elevernes faglige, sociale og personlige udbytte. Forældrene giver gennem skolernes årsberetning udtryk for, at "der har været en gennemgående stor tilfredshed med tilbuddet."

Lærerne giver også udtryk for, at samarbejdet med hjemmet fungerer rigtig godt. Der er få eller ingen konflikter, men de oplever, at forældrenes ønske om samarbejde varierer fra familie til familie. Fælles for dem alle er alligevel en tilfredshed med, at skolen hurtigt tager kontakt til hjemmet ved for eksempel fravær.

Nogle forældre ønsker et tæt samarbejde med skolen, og andre ønsker det ikke. Det er lidt forskelligt, men de sætter pris på, at vi ringer hjem, når eleven ikke møder i skolen. Vi oplever ikke konflikter med forældre.

5.1.5 Lærernes vurdering af det 10. skoleår

I den sidste del af interviewet gav lærerne en vurdering af det 10. skoleår og fortalte blandt andet om, hvad der skal til for, at man kan fungere som lærer på sådan en skole:

Man skal være en særlig slags lærer for at være her. Hvis man ikke er optaget af relationer og af at finde elevernes styrke, skal man ikke være her. Det pædagogiske og sociale er indfaldsvinklen til det faglige.

De var optagede af elevens læring og udvikling, og hvordan de kunne bidrage i det arbejde. Lærerne er også organiseret i hold. Hver klasse har sit faste hold af lærere, som sammen deler og samarbejder om alt vedrørende elevernes faglige, sociale og personlige

læring og udvikling. Det er et bevidst valg som arbejdsform i 10. klasse, at man arbejder i hold og ud fra princippet om samarbejds læring i forbindelse med elevernes arbejde. Det kan opleves som udfordrende for lærerne, men som de siger: ”Ellers arbejder man ikke i 10. klasse, men på et andet trin.”

I hvor høj grad oplever lærerne, at de lykkes i arbejdet? Lærerne giver først og fremmest udtryk for, at der ikke er noget entydigt mønster, fordi de arbejder med individer med individuelle historier. Der er store variationer. Men de ser, at der sker meget fagligt, det viser karaktererne. Socialt og personligt oplever de, at eleverne får mere selvtillid, bliver mere sikre på sig selv, tager større ansvar, er mere selvstændige og problemløsende, og mange får et klarere billede af, hvad de ønsker sig af en ungdomsuddannelse.

De rykker på flere områder, de forbedrer sig i forhold til deres egne arbejdsmetoder og refleksion, initiativ og selvstændighed. Det er meget individuelt, hvem vi lykkes med, fordi det er individuelle historier. Men vi ser dem jo også som individer.

Når 70–80 % af de elever, der starter i 10. klasse, kommer med dårlige skoleoplevelser, vil et sådant frivilligt år kunne bidrage positivt fagligt, socialt og personligt for mange elever. Men som lærerne også siger, er der elever, der stadig har det svært efter 10. klasse;

En del vil have problemer med at komme videre. Men statistikken viser, at de klarer sig bedre efter, at de er færdige her, og det de har lært, kan ingen tage fra dem. Det vigtigste er, at man kan vælge at blive til noget eller at blive til nogen. Jeg tror, man skal blive til nogen, før man kan realisere at blive til noget.

5.2 Elevinterview

Eleverne fik spørgsmål, der drejede sig om, hvorfor de havde valgt et 10. skoleår, relationer til andre elever og lærere, indhold i undervisningen, arbejdsmetoder og læringsudbytte. Spændet i elevernes udtalelser er ikke særlig stort, men det handler om nuancer. Betragter man lærernes udtalelser i forhold til de samme temaer, finder man mange udtalelser, der stemmer overens med elevernes svar.

5.2.1 Elevens valg og begrundelse

Eleverne er temmelig entydige i deres begrundelser for, hvorfor de har valgt 10. klasse. Rambøllrapporten (2003) viste, at der især var tre hovedgrupper, der ønskede at tage et 10. skoleår. De der ikke vidste, hvad de ville, de der ville styrke det faglige og de der ønskede et anderledes skoleår. Interviewene med eleverne i nærværende undersøgelse viser, at eleverne her primært falder inden for en kombination af de to første grupper. Mange af svarene drejer sig om, at de var skoletrætte og ønskede et år til at blive mere motiverede til at fortsætte i skolen. De ønskede at forbedre deres karakterer for at kunne stå stærkere i valget af videre uddannelse. Flere af eleverne talte om et ekstra år til at blive mere modne og til at kunne træffe et valg, der var rigtigt for dem.

Jeg tænker også mere over det for at få bedre karakterer og at møde nye mennesker. Man bliver lidt mere moden, for at sige det på den måde.

Jeg går her for at blive mere motiveret til at gå i gymnasiet og for at få bedre karakterer.

Jeg vil gerne blive bedre faglig, og fordi jeg ikke vidste, hvad jeg ville, tog jeg 10. klasse, ligesom for at afklare hvad jeg ville og for at få bedre karakterer.

Det er den bedste beslutning, jeg har taget længe, det at vælge at gå her, virkelig.

Eleverne siger, at fordi det er et frivilligt år, er de mere engagerede, end de var i 9. klasse, fordi de jo selv har valgt det. Det er op til dem, om de vil blive, eller om de vil stoppe. Har de en opførsel, som skolen ikke accepterer, kan de blive vejledt ind til noget andet. Men eleverne siger, at det er deres eget valg. Ingen sagde, at de havde valgt det for at få en pause eller et hvileår. Fælles for de elever, vi talte med, er, at de har valgt det for at blive bedre på et eller flere områder, fagligt, socialt eller begge dele.

Eleverne giver også udtryk for, at det at vælge det frivillige 10. skoleår ikke medfører en stigmatisering fra elever på andre skoler. Det har i mange år været naturligt at vælge et sådant år i Danmark, og i dag vælger cirka 50 % af de elever, der går ud 9. klasse, det frivillige 10. skoleår.

Der er få venner, som har reageret, fordi jeg har valgt at starte i 10. klasse, men der er nok nogle fordomme, især fra dem i gymnasiet, men de ved ikke noget om, hvordan der er her.

5.2.2 Indhold og arbejdsmetoder i undervisningen

I interviewene siger eleverne, at det, der gør denne skole anderledes, er linjerne og de muligheder, de giver. Det giver mulighed for at fordybe sig i de interesser, man har, og samtidig kan man forbedre sine karakterer. Det er en blanding af teori og praksis, som passer til mange af eleverne. Nogle har udelukkende valgt gymnasiefag som linjefag med den begrundelse, at de mener, at det måske var blevet for svært at gå direkte i gymnasiet, men de ønsker et år, hvor de kan forbedre fag og forberede sig til gymnasiet.

Det gode ved at gå her i skolen er, at der er forskellige linjer.

Vi arbejder bedre nu, det er sjovere her end i 9. klasse. Der var vi mere ligeglade, synes jeg. Vi var der bare, fordi det var noget, vi skulle.

Eleverne oplever stor variation i arbejdsmetoder. De kan lide balancen mellem teori og praktisk læring gennem ture og oplevelser. Skolen praktiserer forskellige arbejdsmetoder,

blandt andet samarbejds læring, og det afspejler sig i elevernes udsagn. De er vant til at arbejde sammen, og de synes, at det fungerer godt.

En, der måske er lidt bedre, sidder sammen med en, der måske ikke er så god, så sidder de og hjælper hinanden. Sådan er det i hvert fald i vores klasse. De dygtige lærer også meget, fordi de skal forklare, hvordan de vil gøre det.

5.2.3 Social udvikling og fagligt læringsudbytte

Den sociale del af tilbuddet fremhæves af flere af eleverne. Mange har en mobbehistorie med sig og har haft det meget svært i den tidligere skolegang. Her oplever de for første gang i mange år, at der ikke er mobning, men at man bliver respekteret som den, man er.

Jeg har haft rigtig, rigtig mange problemer med mobning. Det endte i 9. klasse med, at min lillebror fik bank, fordi jeg blev mobbet. Og alt det har jeg sluppet her, og det er rigtig dejligt. Folk behandler en, som man er.

Man respekterer hinanden her.

Det er, som om vi er kommet over det med mobning.

Den kvantitative undersøgelse i kap. 4 viser også en særlig positiv udvikling i forhold til mobning, når man sammenligner 9. og 10. klasse. Det er elevernes udsagn om, hvordan de oplever mobning, og det siger meget om, hvordan de oplever relationer i det 10. skoleår, om hvordan de har det med hinanden og hvordan relationen til læreren er. Det betyder også, at nogle indretter sig efter et læringsmiljø, som ikke accepterer mobning. Vi ved, at det sociale også har stor effekt på faglig læring.

Eleverne viser, at de får bedre hjælp i 10. klasse. De siger, at fagene bliver præsenteret på en anden måde, som gør det lettere at forstå. Eleven føler, at de får hjælp på deres niveau og får opgaver, som de mestrer og lærer noget af. Nogle siger, at de får lappet nogle huller fra 7., 8. og 9. klasse. De huller fik de enten, fordi de havde meget fravær, eller fordi undervisningen ikke var tilpasset deres niveau. Her har lærerne mere tid til dem, og den kvantitative undersøgelse i kap. 4 viser, at de har forbedret deres karakterer.

Så kom jeg hertil, og det går utroligt meget bedre. Jeg får højere karakterer, og det får jeg, fordi jeg får ordentlig hjælp. Det fik jeg ikke før.

Jeg var ikke så meget i skole, jeg gad ikke at lave lektier.

Flere af eleverne siger, at de ikke lavede lektier før og heller ikke udviste en særlig indsats i timerne i 9. klasse. De lektier, de får her, handler mere om større afleveringer end daglige lektier, lidt afhængigt af, hvilken linje de går på. Eleverne siger, at her laver de lektier. De siger, at de vil bruge tiden på noget fornuftigt, og de er her så kort tid.

5.2.4 Relationer til lærere og andre elever

Eleverne siger, at de har et godt forhold til deres lærere. Lærerne opleves som tydelige og har klare forventninger til dem. Eleverne føler, at de bliver behandlet som unge voksne og bliver taget alvorligt. Det siger lærerne også noget om i deres svar. De tager eleverne alvorligt. Det vidner om en gensidig respekt og anerkendelse for hinanden. Eleverne føler, at de har nære og jævnlige samtaler med kontaktlæreren, og at de kan tage de problemer op, som de har, hvadenten det er i skolen eller hjemme. Flere af eleverne siger, at de tror, at det gode forhold til lærerne kan skyldes, at lærerne her kun har den her aldersgruppe og kan koncentrere sig om dem. De slipper for at tage udfordringer med sig videre fra andre klassetrin ind i arbejdet med 10. klasse, og det oplever eleverne som positivt. Lærerne taler til dem, som om de næsten er voksne. Eleverne føler, at de må være med til at bestemme, og at de får og tager ansvar.

Vi kan snakke med kontaktlæreren om problemer og også om problemer hjemme.

Jeg synes, at lærerne forsøger at lære os at kende og at se, hvem vi er, og hvem vi er sammen med. Hvordan vi bedst kan lære, bruger de også meget tid på.

De behandler os, som om vi går i 10. klasse, og vi føler, at vi er blevet ældre og kan forstå voksensproget.

Eleverne har fundet mange nye venner, og der er et godt socialt miljø på skolerne. En talte om et "kanonsammenhold" i klassen og om, at alle taler med alle. Der er ingen, der skal sidde alene, hvis de ikke vil. Skolen "ryster" eleverne sammen ved at arbejde intenst med relationer de første uger, hvor man skal forholde sig til nye hele tiden. Det kalder de et "introforløb", og eleverne føler, at skolen på den måde hjælper dem med at lære både eleverne og lærerne bedre at kende.

5.2.5 Elevens vurdering af det 10. skoleår

Eleverne oplever tilbuddet som "fedt". Ingen af eleverne kunne pege på noget, de mente var utilfredsstillende eller kunne sige, at de var utilfredse med noget. Flere fortalte om, at hvordan de havde det kom også an på dem selv, og at det er et frivilligt tilbud. Man kunne selv vælge, om man ville gå her, eller også kunne man risikere at blive bedt om at stoppe, hvis man ikke fulgte reglerne.

Det er en god skole at være på. Det er et godt miljø.

De fremhævede især, at der er trygt, ingen mobning, og at man bliver respekteret, som man er. Eleverne var meget bevidste om, at tilbuddet skal ligge et andet sted end den skole, de gik i 9. klasse i. De mente, at her fik de en helt ny start og en ny rolle uden de lærere, der kendte dem fra før. Her kunne de få nye venner og fik mulighed for at gøre tingene på en lidt anden måde. En af eleverne sagde det ganske stærkt: "Det her er min sidste chance."

Hvis tilbuddet skulle have været på samme sted, ville de sandsynligvis have mødt de samme lærere og de samme elever som tidligere, og så havde det næppe været en ny chance.

Det er godt at komme et sted, hvor der ikke er små børn. Man føler sig større på en anden måde. Jeg er et andet sted, hvor jeg har lyst til at være – og man får nye venner og lærere.

Det skal være et andet sted!

Eleverne kan godt lide 10. klasse og synes, de har et godt tilbud. Nogle af eleverne fremhævede praksis og brobygning som positive muligheder til at finde vejen videre, mens andre mente, at muligheden for at blive bedre i skolefagene var det, der var godt. Flere af elevernes udtalelser peger på en følelse af at blive set og anerkendt både i forhold til lærere og andre elever.

Man får mange nye venner her.

Her kan du være den, du er.

På spørgsmålet, om eleverne ville anbefale sådan et år til yngre elever, som i løbet af dette år står over for valg af ungdomsuddannelse, svarer de;

Ja, i allerhøjeste grad vil jeg anbefale 10. klasse til andre elever, som ikke helt ved, hvad de vil. Du kan jo også skifte over til gymnasiet eller erhvervsuddannelsen i løbet af året, hvis du er klar til det.

At gå i 10. klasse er ”fedt”, der er ikke noget utilfredsstillende.

5.3 Opsummering af kvalitative data

Interviewene viser i høj grad sammenfaldende oplevelser af det frivillige 10. skoleår blandt lærere og elever. Elever, som vælger året, gør det i høj grad ud fra et ønske om at blive mere sikre i forhold til valg af videre ungdomsuddannelse og for at få en bedre faglig kvalificering. Kombinationen af teoretisk og praktisk undervisning, de obligatoriske fag og de valgfri linjefag og ikke mindst brobygningen oplever de som afgørende faktorer i dette arbejde. Mange elever kommer med negative skoleerfaringer og oplever efter relativt kort tid at ændre det negative mønster. Især fravær af mobning og i høj grad oplevelsen af at høre til og at blive mødt som den, man er som menneske, fremhæves af mange.

Relationen lærer–elev og elevrelationer er et område, som der bliver arbejdet rigtig meget med. Eleverne oplever at møde lærere, som ser dem, som tager dem alvorligt som ”næsten voksne”, som har tid og ønsker at hjælpe til i de processer, eleven gennemgår. Det er ikke alle lærere, der egner sig til at undervise her, sagde flere af lærerne. Man skal være oprigtigt optaget af denne aldergruppe.

De får og tager ansvar både i forhold til sig selv og de andre elever. I løbet af ”intro”-ugerne arbejdes der intenst med at udvikle et godt fælleskab og på, at eleverne oplever at høre til. De skal hele tiden lære nye elever at kende. Mange af dem, der vælger 10. klasse, starter ikke sammen med venner fra folkeskolen. Flere fortæller, at de ikke kendte nogen, men har fået mange nye venner. Arbejdet med fællesskaber har resulteret i ”kanonsammenhold” i klasserne, og som en af eleverne sagde under interviewet:

”Det er for første gang kedeligt at være syg.”

Eleverne oplever en undervisning, der er varieret og differentieret på en sådan måde, at de har mulighed for at mestre den, hvilket igen giver en højere grad af motivation. De oplever, at de lærer mere, og timerne bliver brugt bedre end tidligere, og det resulterer igen i, at de på relativt kort tid har fået lukket faglige huller. Eleverne er med og planlægger dele af indholdet i undervisningen, og gennem deres egen uddannelsesplan oplever de faktisk reel elevdeltagelse. Det stærke fokus på samarbejdslearning er stærkt knyttet til den personlige udvikling inden for rammen af fællesskabet. ”Du skal blive nogen, før du bliver noget” og det sker i et fagligt og socialt fællesskab.

Selv om året er frivilligt, stilles der krav til eleverne både socialt og fagligt. De møder lærere, som har tydelige forventninger til dem, og som siger, at ”her er der plads til alle, men ikke alt”. Uacceptabel adfærd bliver der taget fat i, men på en måde som gør, at eleverne kan ændre gamle negative mønstre. Men det er et frivilligt skoleår, og elever kan blive vejledt over på andre ungdomsuddannelser.

Det er meget vigtigt at placere 10. klasse uden for den ordinære folkeskole, i egne centre eller sammen med de andre ungdomsuddannelser. Det giver både elever og lærere udtryk for. Eleverne møder lærere, som ønsker at arbejde med denne aldersgruppe, og som går ind for deres job. De får en ny start i omgivelser, som ikke er præget af tidligere skoleoplevelser, og de gav udtryk for, at der var sket meget med dem både fagligt, socialt og personligt i de tre måneder, der var gået, da interviewene blev foretaget.

6. Konklusioner og vurderinger

I dette kapitel vil vi forsøge at trække nogle konklusioner fra de kvalitative og kvantitative data, vi har om det frivillige 10. klassetilbud i Danmark, og vi vurderer fundene ind i en norsk sammenhæng. Udgangspunktet for konklusionerne og vurderingerne er først og fremmest problemstillingerne for evalueringen, som de er formuleret i det indledende kapitel.

6.1 Hovedkonklusioner ud fra problemstillingerne

6.1.1 Hvilke elever vælger tilbuddet om 10. klasse?

Vi har knyttet et centralt forskningsspørgsmål til elevgrundlaget i 10. klassetilbuddet i Danmark. Det vil sige, hvilke elever vælger det frivillige 10. skoleår? De baggrundsvariable, vi har data på, viser, at heterogeniteten i elevgruppen er relativt stor forstået på den måde, at der er relativt stor variation mellem eleverne inden for flere variabelområder. Der er både elever med god skolefaglig kompetence, og der er elever med et lavt kompetenceniveau i centrale skolefag. Selv om gennemsnitskaraktererne for de elever, der starter i 10. klasse, er lavere end gennemsnittet for alle elever, der går ud af 9. klasse, så er der også elever med et godt karaktergrundlag, som starter i 10. klasse. Endvidere er der elever, som har haft det relativt vanskeligt både socialt og personligt i folkeskolen samtidig med, at der også er elever med et godt socialt netværk. Lærerne understreger imidlertid, at de fleste elever har en vis bagage med sig, når de starter i 10. klasse, så der er klart større udfordringer i elevmassen, end der er generelt i en ungdomsårgang.

Den relative variation mellem eleverne sikres først og fremmest ved, at cirka 50 % af de elever, der går ud af 9. klasse i Danmark, vælger et frivilligt 10. skoleår. Det kan i høj grad betragtes som normalt at tage det frivillige skoleår enten som et 10. klassetilbud eller på en efterskole. Det bekræftes også af eleverne, som i interviewene udtrykker, at de ikke oplever sig stigmatiseret som unge, fordi de vælger 10. klasse.

Variationen mellem eleverne må betragtes som en vigtig faktor i forhold til, hvordan 10. klassetilbuddet fungerer. Den sikrer, at relativt set svage elever har nogle stærke elever at strække sig efter, og variationen giver god mulighed for samarbejdslearning, hvilket flere af 10. klassetilbuddene benytter sig af. Endvidere giver variationen mellem eleverne også gode muligheder for, at alle skal kunne få etableret nye venskaber. Lærerne lægger også vægt på, at det er vigtigt at have en heterogen elevgruppe, fordi man så lettere vil have nogle elever at spille på.

Modsat ville et 10. klassetilbud med en homogen skolefaglig meget svag elevgruppe med andre sociale og adfærdsmæssige problemer let kunne bidrage negativt i forhold til læring og udvikling. Så ville der være få positive forbilleder, og faren for stigmatisering og marginalisering fra andre jævnaldrende unge ville være stor.

6.1.2 Hvordan går det eleverne i det videre uddannelsesforløb?

Det har været meget vanskeligt at finde statistik på nationalt niveau i Danmark, som kan dokumentere, hvordan eleverne fra 10. klasse klarer sig videre i uddannelsessystemet. Vi kan derfor ikke helt sikkert sige, hvor mange af disse elever, der gennemfører en ungdomsuddannelse (videregående uddannelse). Men i interviewene udtrykker lærerne og skolelederne, at det går godt med eleverne. De fortæller, at flertallet gennemfører en ungdomsuddannelse i form af gymnasiet eller en erhvervsuddannelse. Den statistik, vi har fundet frem til, viser også, at 96 % af 10. klasseeleverne starter på en ungdomsuddannelse.

Endvidere viser forskningen, at elever, som har gennemført det 10 skoleår, bliver før færdige med en ungdomsuddannelse end elever, der går direkte fra 9. klasse og ind på en ungdomsuddannelse (Jensen og Nielsen, 2010). På en af de skoler, hvor vi gennemførte interview, formidlede man, at i den relativt store kommune var andelen af elever fra 10. klasse, der gennemførte en ungdomsuddannelse, højere end andelen af elever, der startede på en ungdomsuddannelse direkte efter 9. klasse.

Disse fund og udtalelser indikerer, at 10. klassetilbuddet bidrager positivt til gennemførelsen af en ungdomsuddannelse, og at flertallet af eleverne får en kompetencegivende uddannelse. Det til trods for, at eleverne har et karaktergennemsnit fra 9. klasse, som skulle indikere, at de får problemer med at tage en ungdomsuddannelse. I Norge er sandsynligheden for at få kompetence fra en videregående uddannelse mindre end 50 %, når karaktergennemsnittet fra ungdomsskolen er 3 eller lavere. Netop denne elevgruppe finder vi mange af i 10. klassetilbuddet i Danmark.

6.1.3 Det sociale og faglige læringsudbytte

En af problemstillingerne i evalueringen drejer sig om, hvilket læringsudbytte eleverne har, og hvordan deres generelle situation i 10. klasse er. Vi har i de kvantitative resultater dokumenteret, at det skolefaglige læringsudbytte i dansk, matematik og engelsk bliver bedre i 10. klasse. Karaktererne stiger til trods for, at kravene også bliver højere. Set på den måde er flertallet af 10. klasseelever bedre rustede til at klare de faglige krav i den videre ungdomsuddannelse, end de ville være, hvis de gik direkte til ungdomsuddannelsen fra 9. klasse. Disse fund i det kvantitative materiale støttes også gennem både lærer- og elevinterviews. Lærerne udtrykker tydeligt, at eleverne forbedrer sig, når det gælder viden og færdigheder i skolefagene. Eleverne får større selvtillid gennem skoleåret, hvilket får betydning for både motivation og læring i skolefagene. Lærerne fortæller, at mange elever bryder negative mønstre, som giver dem positiv mestring i fagene og dermed styrket motivation. Eleverne formidler også klart, at de får bedre karakterer, og at de arbejder bedre, end de har gjort i deres hidtidige skolegang.

Kortlægningsundersøgelsen viser endvidere en bedre social kompetence blandt eleverne, end vi finder i tilsvarende elevgrupper i 9. klasse. Det gælder i forhold til både tilpasning, samarbejde, selvhævdelse og selvkontrol. Social kompetence er både noget, du har og no-

get, du viser. Det betyder, at nogle elever kan have højere social kompetence end det, de viser i bestemte situationer. Det kan indikere, at en del elever vælger at vise en mere positiv social kompetence i 10. klasse, end de har gjort tidligere i skolen. Det er i overensstemmelse med, at vi finder klart færre adfærdsproblemer blandt eleverne og ikke mindst en betydelig reduktion i mobning.

I interviewene med eleverne udtrykker de også meget tydeligt, at der er meget lidt mobning i 10. klasse. De fortæller, at stort set alle har venner, og at de er optagede af at lære hinanden at kende og at tage vare på hinanden. Det sociale fællesskab mellem eleverne står stærkt, og eleverne får nødvendigvis positive sociale erfaringer, som øger deres kompetence. Lærerne formidler også, at der er få konflikter mellem eleverne, og at mange elever har en god social udvikling. Hertil kommer den dannelse, der foregår i sådan et skoleår. Eleverne får ikke bare bedre skolefaglige præstationer, de dannes også som mennesker i løbet af skoleåret. Lærerne formidlede stærkt betydningen af, at eleverne skulle udvikle sig som individer og mennesker, og resultaterne viser, at eleverne faktisk gør det.

6.1.4 Kendetegn ved indholdet i tilbuddet

En tredje problemstilling drejer sig om, hvad der kendetegner det pædagogiske indhold i det frivillige 10. klassetilbud, og hvilke erfaringer eleverne og lærerne har med det. Gennem kortlægningsundersøgelsen og ikke mindst interviewene fremstår der nogle helt centrale træk ved indholdet i 10. klassetilbuddet:

En inkluderende, differentieret og struktureret undervisning

Lærerne formidler, at de lægger stor vægt på at differentiere undervisningen efter elevernes forskellige forudsætninger. Det gælder i alle fag. Men samtidig fortæller lærerne også, at det ikke gælder organisatorisk differentiering. Der foregår meget lidt organisatorisk differentiering ud fra elevernes faglige niveau. Lærerne arbejder i inkluderende og heterogene elevgrupper, som de differentierer undervisningen inden for. Undervisningen har også en tydelig struktur med en tydelig opstart af timer, klare målsætninger og struktureret gennemførelse. Denne type struktur i undervisningen er sandsynligvis nødvendig for at kunne have en indholdsmæssig differentiering af undervisningen (Nordahl m. fl., 2010).

”Her er plads til alle, men ikke til alt”. Dette citat er fra en skoleleder og udtrykker en inkluderende holdning, som vi oplevede hos både lærere og elever. Der var plads til alle eleverne, men samtidig gjorde man det klart, at ikke al adfærd var acceptabel. Eleverne fik medindflydelse, men inden for klare rammer.

En anerkendende tilgang til eleverne

Både eleverne og lærerne udtrykker, at der er en gennemgående anerkendende tilgang til eleverne. Eleverne oplever at blive set og respekteret som individuelle 16-årige. Lærerne udtrykker, at de lægger stor vægt på at kommunikere med eleverne, og de viser grund-

læggende respekt for eleverne. Den enkelte elev værdsættes og anerkendes ud fra sine forudsætninger og sin baggrund. Til samværet mellem elever og mellem elever og lærere knytter man stikordene tillid og respekt.

I flere af lærerinterviewene blev det udtrykt, at: ”Du skal blive nogen, før du kan blive noget”. Der blev i høj grad lagt vægt på elevernes personlige og sociale udvikling, og mange elever fik styrket deres selvopfatelse efter mange nederlag i grundskolen. Denne anerkendende og identitetsorienterede tilgang er et væsentligt kendetegn ved 10. klasse, og den satte eleverne tydeligt pris på.

En valgfri del ud fra egne interesser

En afgørende del af 10. klasse er den valgfri del af undervisningen, hvor eleverne vælger fag eller linjer ud fra egne ønsker og interesser. Nogle elever vælger at arbejde mere med traditionelle skolefag, mens andre vælger interesseområder, som der kun har været lidt undervisning i tidligere i skolegangen, såsom idræt (boldspil, fitness, adventure, performance), kunstneriske og kreative fag, data, medier/journalistisk og mere samfundsorienterede temaer (iværksætter, global linje, europalinje o.l.). Disse valgfri temalinjer skulle vælges ud fra elevens lyst og interesse. Heri lå der også en mulighed for at fravælge noget, man ikke interesserede sig for. De, der ikke valgte idræt, slap for fysisk træning osv.

Denne valgmulighed giver eleverne mulighed for at møde noget i skolen, som de selv er interesseret og engageret i. Det udtrykker en respekt for eleverne, giver medbestemmelse og gør det sandsynligvis lettere for eleverne at leve op til de krav om engagement, aktiv deltagelse og mødepligt, som skolen kræver.

Fællesskab står stærkt

Et fremtrædende kendetegn ved det frivillige 10. skoleår var fællesskabsorienteringen. Lærerne lagde stærkt vægt på, at eleverne skulle deltage aktivt i et både fagligt og socialt fællesskab, og al undervisning var organiseret således, at eleverne stort set var i de samme klasser. Tanken var, at fællesskab etableres bedst, når elever er meget sammen. Det er vigtigt at understrege, at der også blev lagt vægt på det faglige fællesskab til trods for den store faglige variation mellem eleverne. Denne fællesskabsfølelse gav eleverne også stærkt udtryk for. De var meget tilfredse med at have fået nye venner, og de lagde vægt på, at alle skulle deltage sammen og ikke holdes udenfor.

Højt fagligt refleksionsniveau og samarbejde mellem lærere

Alle lærerinterviewene afspejlede et højt pædagogisk refleksionsniveau.

Det var kendetegnet ved relevante faglige begrundelser for forskellige valg i undervisningen og reflekterede praktiske tilgange til forskellige elever og elevgrupper. Desuden havde alle lærerne uafhængigt af faglig baggrund et fælles pædagogisk sprog. Det var vanskeligt for os som interviewere at forstå, hvilket fag den enkelte lærer underviste i. Det fælles pædagogiske sprog kombineret med høj pædagogisk bevidsthed gav sandsynligvis også gode forudsætninger for et nært samarbejde mellem lærerne. Disse lærere har ikke en anden uddannelse eller får en højere løn end andre lærere i den danske folkeskole.

6.1.5 Sammenhænge mellem indhold og resultater

Den sidste problemstilling i denne evaluering er relateret til, hvilke sammenhænge der er mellem læringsudbyttet og det pædagogiske indhold i 10. klasse. Vi har dokumenteret, at eleverne har et relativt godt fagligt og socialt læringsudbytte i det 10. skoleår, som forbereder dem godt til den videre ungdomsuddannelse. Indholdet i det 10. skoleår har bestemte kendetegn relateret til valgfrihed, inkludering, struktur og differentiering af undervisning. Det er svært helt entydigt at dokumentere sammenhænge mellem indholdet og de positive resultater, men der er flere forhold i datamaterialet, som peger i retning af, at der eksisterer sådanne sammenhænge. Der er ganske sikkert kvaliteter ved indholdet i og organiseringen af det 10. skoleår, som hænger sammen med elevernes positive udvikling i relation til det sociale såvel som det faglige.

Både lærerne og eleverne peger i interviewene på, at ændringen af både det fysiske og sociale miljø har været afgørende. Nye elever og nye lærere giver eleverne en ny social rolle, nye muligheder og en positiv udvikling, som er veldokumenteret i det kvantitative datamateriale. Miljøskiftet fremstår som en vigtig forudsætning for de resultater, der opnås.

I dette miljøskift ligger også muligheden for at vælge temalinjer ud fra egne interesser. Det bidrager ganske sikkert til den stigning i motivation og engagement, som vi har dokumenteret. Dette valg indebærer også muligheden for at fravælge noget, som f.eks. fag eller fagområder man ikke er interesseret i.

Samlet viser resultaterne i relation til både det sociale og faglige læringsudbytte, at 10. skoleår ikke er et sabbatår for umodne unge. Eleverne lærer både fag og udvikler sig socialt og personligt. Det kommer ikke af sig selv, men er et resultat af både elevernes og lærernes arbejde. De forbedrer sig og får klare opfattelser af, hvad de vil videre i livet. Lærernes anerkendende tilgang til eleverne, deres inkluderende og strukturerede undervisning og det høje refleksionsniveau har ganske sikkert en klar sammenhæng med de resultater, der opnås.

Eleverne gav også udtryk for, at der var en meget lille grad af stigmatisering knyttet til at tage det 10. skoleår. Det hænger sandsynligvis sammen med, at det er en heterogen elevgruppe, der går der. Heterogeniteten i elevgruppen skal også ses som en vigtig forudsætning for de resultater, der opnås.

6.2 Mulig relevans i en norsk kontekst?

I udgangspunktet er der relativt små forskelle mellem det danske og det norske skolesystem. Danske og norske elever scorer relativt ens i for eksempel PISA-undersøgelsen, og de har også ens resultater i mere bredspektrede kortlægningsundersøgelser (Nordahl og Egelund, 2009). Ud fra det bør det være muligt at vurdere 10. klasses tilbuddet i en norsk sammenhæng.

6.2.1 Et frivilligt 11. skoleår i Norge?

Nærværende evaluering har ikke haft som mål at vurdere, om der bør etableres et 11. skoleår i Norge. Men de positive resultater, vi har fundet i Danmark, gør, at det efter vores

mening bør være naturligt at vurdere en sådan etablering. Gennemstrømningen i de videregående uddannelser er ikke tilfredsstillende, og der er mange unge uden kompetence fra videregående uddannelser, som har svært ved at komme ind på arbejdsmarkedet. Et frivilligt 11. skoleår ville, ud fra vores fund i Danmark, sætte flere elever i stand til at gennemføre en videregående uddannelse med enten studie- eller erhvervskompetence.

Men det er vigtigt at understrege, at de resultater, vi finder i Danmark, ikke kommer af sig selv. Der er klare sammenhænge mellem organisering og indhold i det 10. skoleår i Danmark og de resultater, der opnås. Det vil sige, at der må være en række betingelser til stede, hvis et frivilligt 11. skoleår skulle være nyttigt i Norge. De vigtigste betingelser og forudsætninger er:

- Tilbuddet skal medføre et reelt miljøskifte for eleverne. Det gælder
- både det sociale og fysiske miljø. Tilbuddet skal rekruttere fra flere
- ungdomsskolekredse og ikke være lokaliseret som en fysisk del af en grundskole.
- Der skal være en relativt stor og heterogen elevmasse i det enkelte tilbud. En homogen elevmasse, som kendetegnes ved lav motivation, svage forudsætninger for læring og mange negative erfaringer fra grundskolen, vil ikke give de ønskede resultater.
- Et 11. frivilligt skoleår skal indeholde en vis grad af valgfrihed. Eleverne bør kunne vælge temalinjer ud fra egne interesser. Omfanget af disse valgfri fag bør ud fra erfaringerne i Danmark være op mod to dage om ugen.
- Hoveddelen af tilbuddet bør være obligatoriske fag og undervisning i disse. Ud fra erfaringerne i videregående uddannelser er det først og fremmest fagene norsk, matematik og engelsk, der tegner sig som obligatoriske.
- Et frivilligt 11. skoleår skal have lærere med høj reel kompetence tilknyttet til at undervise elevgruppen. Lærerne skal synliggøre og være optaget af både fagene og elevernes sociale og personlige udvikling.
- Der skal etableres klare nationale retningslinjer med hensyn til organisering og indhold i et 11. skoleår.

En mulighed kunne være at teste et frivilligt 11. skoleår i nogle få kommuner ud fra nogle af de ovenfor beskrevne betingelser. Det ville give erfaringer, som kunne bidrage til at tilpasse et sådant tilbud til norske forhold.

Et centralt spørgsmål vil naturligvis være de ekstra økonomiske omkostninger i skolesektoren. Lærernormeringen i 10. klassetilbuddet i Danmark er stort set som den, vi finder i den danske folkeskole, så det vil derfor være en betydelig økonomisk indsats. Den økonomiske indsats bør imidlertid også vurderes i et samfundsperspektiv. Hvis et frivilligt 11. skoleår kunne føre til, at flere unge får en kompetencegivende uddannelse, så kan tilbuddet føre til en samfundsøkonomisk gevinst. Ud fra vores interview med elever er der ganske afgjort en menneskelig gevinst gennem styrket identitet og selvopfattelse, som ikke kan beregnes økonomisk.

6.2.2 Hvad kan grunduddannelsen lære af det 10. skoleår i Danmark?

Ud over den direkte mulige relevans i forbindelse med at etablere et frivilligt 11. skoleår i Norge, er det også interessant at vurdere, om der findes pædagogiske tilgange i 10. klasse, som har overføringsværdi til især de ældre elever og til videregående uddannelser. Elevgruppen i det frivillige 10. skoleår findes både på ungdomsskole og i videregående uddannelser, og der er efter vores mening flere kendetegn ved den pædagogiske praksis, som har stor relevans.

Vi hørte relativt mange stærke historier fra eleverne i forbindelse med deres oplevelser og erfaringer fra den danske folkeskole. De oplevelser og erfaringer har helt klart reduceret disse elevers muligheder for faglig læring og social udvikling gennem skolegangen. Eleverne giver udtryk for, at de gennem 10. klasse har fået helt nye og positive erfaringer, en anden social rolle, nye venner, øget motivation og lignende. Disse erfaringer hænger helt klart sammen med indholdet i 10. klasse, og der er flere elementer i indholdet, som kan være vigtigt for kvaliteten af grunduddannelsen i Norge.

- Den grundlæggende anerkendende tilgang til eleverne er ganske sikkert positiv for elevens personlige udvikling, motivation og faglige læring. Lærerne møder eleverne med en respekt og tillid og med en oprigtig interesse for hver elev. En sådan direkte anerkendelse er der en del elever i den norske grunduddannelse, der ikke oplever (Mausethagen og Kostøl, 2009; Nordahl og Haustatter, 2009). Lærernormeringen i 10. klassetilbuddet er ikke bedre end i den norske grunduddannelse, så det kan blandt andet handle om lærernes kommunikationsfærdigheder og elevsyn.
- Betydningen af fællesskabet i 10. klasse fremhæves meget af både elever, lærere og skoleledere. Eleverne er inkluderet i et fagligt og socialt fællesskab, hvor det understreges, at alle elever har ansvar for både egen og andres læring og undervisning. Selv om man møder eleverne som enkeltindivider, så gør man det inden for rammen af et fællesskab. Udviklingen af arbejdsplansprincipper, ansvar for egen læring og individuelle valgmuligheder kan have reduceret fokus på fællesskabet i den norske grunduddannelse.
- Det frivillige skoleår i Danmark kendetegnes af en god afvejning i forholdet mellem de identitetsdannende og de direkte faglige opgaver i skolen. Eleverne får mulighed for at dygtiggøre sig både fagligt, socialt og personligt. I 10. klassetilbuddet lægges der stor vægt på, at eleverne skal blive til nogen. Der kan være en fare for, at internationaliseringen og prøverne i den norske skole kan have været på bekostning af det identitetsdannende, og det vil en række elever også tabe på i forhold til skolefaglig læring.
- Tilbuddet i 10. klasse kendetegnes ved en relativt stor variation i indhold, som reflekterer elevernes interesser og har en praktisk tilgang. Det gør 10. klasse noget mindre boglig end grunduddannelsen, og det ser mange elever ud til at være godt tjent med. Det bidrager til motivation og engagement, som også kommer til udtryk i de traditionelle skolefag. Indholdet i 10. klasse kan minde lidt om tilbuddet ved Fryshuset Gymnasieskole i Stockholm, hvor eleverne får mulighed

for at vælge undervisning inden for egne interesseområder som skating, dans, data og lignende (Aftenposten, 02.01.11).

- Lærerne i 10. klasse er kendetegnede ved, at de har udviklet et fælles pædagogisk sprog uafhængigt af det eller de fag, lærerne underviser i. Det fælles sprog bidrager til, at lærerne kan reflektere og diskutere eleverne og den pædagogiske praksis. Denne pædagogiske kommunikation udvikler den enkelte lærer og bidrager dermed til, at de sjældnere står alene med deres udfordringer.

Nærværende evaluering viser, at det nytter. I 10. klasse lykkes de med elever, som grundskolen og de videregående uddannelser traditionelt har problemer med. Evalueringen viser det, som international forskning længe har dokumenteret: At det er læreren og undervisningen, der er mest afgørende for elevernes læring.

Bilag

Bilag 1

Spørgeskema

Kortlægningsundersøgelse lp-modellen elevskema

Baggrundsoplysninger

Sæt kryds ved, om du er dreng eller pige:

Dreng
Pige

Sæt kryds ved, hvilken basisgruppe/klasse du går i:

Klassetrin A B C D E F G H

8. klasse

9. klasse

10. klasse

Hvad jeg synes om at gå i skolen

Her kommer der nogle sætninger om, hvad du synes om skolen. Det er vigtigt, at du svarer på alle spørgsmålene og er ærlig. Du skal tænke på, hvordan du har haft det i skolen i efteråret. Husk, at de, der ser svarene, ikke kender dit navn, ved hvem du er, eller hvor du bor.

Hvis du er helt enig i sætningen, sætter du et kryds ved det store JA. Hvis du er næsten enig, sætter du kryds ved det lille ja. Hvis du er lidt uenig, sætter du kryds ved det lille nej. Hvis du er helt uenig, sætter du kryds ved det store NEJ.

Du skal kun sætte et kryds for hver sætning. Synes du, det er svært at svare, så sæt kryds i den rude, der er tættest på det, du mener.

Udsagn JA ja nej NEJ

- 1 Jeg kan normalt lide at gå i skolen
- 2 Jeg synes, det er vigtigt at gå i skolen for at lære
- 3 Jeg synes ofte, det er kedeligt i timerne
- 4 Det er vigtigt for mig at få gode karakterer

- 5 Det er vigtigere for mig at være sammen med andre elever i skolen end at lære noget i timerne
- 6 Jeg har det godt i basisgruppen/klassen
- 7 Jeg har det godt i frikvartererne
- 8 Jeg bliver ofte mobbet og drillet af andre elever

Hvordan jeg er i skolen

Her skal du sige din mening om, hvordan du synes, at du er i skolen. Du skal krydse af for, hvor ofte du mener, at du gør de forskellige ting, der er beskrevet i sætningerne nedenfor. Tænk på, hvordan du har været i efteråret.

- Aldrig = Jeg har aldrig gjort det.
- Sjældent = Jeg har gjort det en eller nogle gange i efteråret.
- Af og til = Jeg har gjort det en eller nogle gange hver måned.
- Ofte = Jeg har gjort det en eller flere gange om ugen.
- Meget ofte = Jeg har gjort det hver dag.

- | Nr. | Hvordan jeg er i skolen | Aldrig | Sjældent | Af og til | Ofte | Meget ofte |
|-----|---|--------|----------|-----------|------|------------|
| 1. | Jeg drømmer mig væk og tænker på andre ting. | | | | | |
| 2. | Jeg forstyrrer andre elever, når de arbejder. | | | | | |
| 3. | Jeg er rastløs og sidder uroligt på min plads. | | | | | |
| 4. | Jeg siger negative ting om skolen og undervisningen. | | | | | |
| 5. | Jeg larmer meget og er negativ over for lærere, jeg ikke kan lide. | | | | | |
| 6. | Jeg taler højt, laver lyde og finder på ballade, når vi skal være stille. | | | | | |
| 7. | Jeg følger med, når lærerne taler. | | | | | |
| 8. | Jeg har det med, jeg skal bruge i timerne. | | | | | |
| 9. | Jeg er træt og uoplagt i timerne. | | | | | |
| 10. | Jeg gør ting uden at tænke mig om først. | | | | | |
| 11. | Jeg laver alle mine lektier. | | | | | |
| 12. | Jeg bliver optaget af ting, jeg ser eller hører uden for klasseværelset. | | | | | |
| 13. | Jeg kommer for sent til timerne. | | | | | |
| 14. | Jeg er ked af det og deprimeret i skolen. | | | | | |
| 15. | Jeg føler mig ensom i skolen. | | | | | |
| 16. | Jeg er sammen med de andre elever i frikvartererne. | | | | | |
| 17. | Jeg bliver let genert og rødmer. | | | | | |
| 18. | Jeg siger det til læreren, når der er noget, jeg ikke kan forstå eller finde ud af. | | | | | |
| 19. | Jeg skændes med andre elever i skolen. | | | | | |
| 20. | Jeg slås med andre elever i skolen. | | | | | |
| 21. | Jeg svarer igen, når læreren irriterer mig eller irettesætter mig. | | | | | |
| 22. | Jeg bliver hurtigt gal, når jeg er i skolen. | | | | | |
| 23. | Jeg har stjålet ting fra skolen eller andre elever. | | | | | |
| 24. | Jeg har med vilje ødelagt eller beskadiget skolens eller andre elevers ting. | | | | | |

25. Jeg har haft kniv eller slagvåben med i skolen.
26. Jeg har truet eller drillet andre elever.

Lærerne

Nedenfor skal du tage stilling til en række sætninger om din lærer. Du har sikkert flere lærere, men her skal du kun tænke på din kontaktlærer, når du svarer.

Du skal sætte kryds i den rude, der passer bedst til, hvordan din kontaktlærer er over for dig og andre elever i basisgruppen/klassen. Du kan vælge mellem svarmulighederne:

”Helt enig”, ”Lidt enig”, ”Lidt uenig”, ”Helt uenig”.

- | Nr. | Udsagn | Helt enig | Lidt enig | Lidt uenig | Helt uenig |
|-----|--|-----------|-----------|------------|------------|
| 1. | Læreren er mere som en ven for mig. | | | | |
| 2. | Jeg har god kontakt med læreren. | | | | |
| 3. | Læreren kan lide mig. | | | | |
| 4. | Når jeg har problemer eller er ked af det, kan jeg tale med læreren. | | | | |
| 5. | Læreren roser mig, når jeg arbejder hårdt. | | | | |
| 6. | Læreren gør alt for at hjælpe mig til at lære mest muligt. | | | | |
| 7. | Læreren bryder sig om, hvordan jeg har det. | | | | |
| 8. | Læreren gør mig fløv, hvis jeg ikke kender svarene. | | | | |
| 9. | Læreren bruger kun lidt tid på at tale med mig. | | | | |
| 10. | Læreren opmuntrer mig, når jeg ikke kan finde ud af det, jeg laver. | | | | |
| 11. | Læreren tåler en spøg. | | | | |
| 12. | Læreren gør ingen forskel på drenge og piger. | | | | |
| 13. | Læreren behandler nogle elever bedre end andre. | | | | |
| 14. | Læreren opmuntrer til godt sammenhold og venskab i gruppen/klassen. | | | | |
| 15. | Læreren opmuntrer eleverne til at tage hensyn til hinanden. | | | | |

Basisgruppen/klassen og mine klassekammerater

Her kommer der nogle sætninger, som handler om din basisgruppe eller klasse og dine klassekammerater. Du skal svare ud fra, hvordan du mener, der normalt er i basisgruppen/klassen. Du kan også her vælge mellem svarmulighederne: **”Helt enig”, ”Lidt enig”, ”Lidt uenig”, ”Helt uenig”.**

- | Nr. | Udsagn | Helt enig | Lidt enig | Lidt uenig | Helt uenig |
|-----|---|-----------|-----------|------------|------------|
| 1. | Det er let at lave grupper, som skal arbejde sammen i timerne. | | | | |
| 2. | Eleverne i denne basisgruppe/klasse kan lide at hjælpe hinanden med opgaver og lektier. | | | | |
| 3. | Eleverne arbejder hårdt i timerne. | | | | |
| 4. | Vi får som regel lavet, hvad vi skal i timerne. | | | | |

5. Der er en eller nogle elever, som hver time får hjælp af lærerne, fordi de har problemer med skolearbejdet.
6. Hvis nogen i basisgruppen/klassen er kede af det eller har problemer, så taler klassekammeraterne med ham/hende.
7. Hvis nogen bliver dårligt eller uretfærdigt behandlet, så hjælper klassekammeraterne ham/hende.
8. Eleverne i basisgruppen/klassen kender hinanden godt.
9. Eleverne i basisgruppen/klassen er gode venner.
10. Eleverne i basisgruppen/klassen er ikke særligt interesserede i at lære andre elever at kende.
11. Der er nogle elever i basisgruppen/klassen, som ikke har det så godt sammen.
12. Jeg er blevet venner med mange i basisgruppen/klassen.
13. I basisgruppen/klassen bliver man godtaget, selv om man ikke er lige så dygtig eller lidt anderledes end andre.
14. Klassekammeraterne hjælper mig, hvis der er noget, jeg ikke kan finde ud af eller ikke forstår.
15. Klassekammeraterne er ligeglade med, hvordan jeg har det.
16. Mine klassekammerater kan lide mig.
17. Der er elever i basisgruppen/klassen, som jeg ikke har det så godt sammen med.

Undervisning

Her er nogle spørgsmål om undervisning. Du skal svare for de timer, I har kontaktlæren. For at svare på spørgsmålene skal du sætte kryds ved en af fem faste svarmuligheder. Disse svarmuligheder er:

Ja, altid – hvis du mener, I altid laver det i timerne
 Ofte – hvis du mener, det sker ofte eller næsten altid i timerne
 Af og til – hvis det sker af og til i timerne
 Sjældent – hvis du mener, det sker sjældent eller næsten aldrig
 Aldrig – hvis du mener, du aldrig laver det i timerne

- Nr. Spørgsmål Ja, altid Ofte af og til Sjældent Nej, aldrig
1. Taler læreren i timerne om ting, som I elever laver i fritiden eller er interesserede i?
 2. Taler I om ting, der har været i fjernsynet eller har stået i aviserne i timerne?
 3. Får I elever lov til at samarbejde om at løse opgaver i timerne?
 4. Får I elever forskellige arbejdsopgaver, så I ikke laver det samme i timerne?
 5. Prøver læreren ofte noget nyt i undervisningen?
 6. Kommer læreren til tiden til timerne?
 7. Kan læreren starte undervisningen med det samme, når timerne begynder, uden at bruge meget tid på at få ro i klassen?
 8. Kommer eleverne i basisgruppen/klassen til tiden til timerne?
 9. Rækker du hånden op for at svare på spørgsmål fra lærerne i timerne?

10. Taler lærerne i timerne på en måde, så du forstår, hvad de siger og mener?
11. Får du spørgsmål fra læreren i timerne, som du svarer på?
12. Får I som elever ros af læreren i timerne, når I arbejder hårdt?
13. Spørger du læreren om ting, du tænker på i timerne eller ting, du ikke forstår?
14. Underviser og forklarer læreren meget for hele basisgruppen/klassen?
15. Roser læreren de elever, der er dygtige i skolen?

Bilag 2

Spørgeskema

Kortlægningsundersøgelse lp-modellen

Kontaktlærerskema

Baggrundsoplysninger

Individuel specialundervisning:

Sæt kryds ved, om eleven får specialundervisning ud fra en sagkyndig vurdering og individuelt

Sæt kryds ved, om du er dreng eller pige:

Problemer eller vanskeligheder

Sæt kryds ved, om eleven har et af følgende problemer eller vanskeligheder. Hvis eleven har mere end en vanskelighed, skal du sætte kryds ved det, du mener er den primære vanskelighed.

Hørehæmning

Synsvanskeligheder

ADHD-diagnose

Adfærdsproblemer, men ikke ADHD. Både elever som er urolige eller udadagerende og elever, som er ensomme og ængstelige

Specifikke indlæringsvanskeligheder/faglige vanskeligheder. Elever som har problemer i enkelte fag, men ikke står tilbage færdighedsmæssigt (f.eks. dysleksi, dyskalkoli)

Generelle indlæringsvanskeligheder. Elever med problemer i mange fag, og som står tilbage færdighedsmæssigt, deriblandt psykisk udviklingshæmning.

Andre vanskeligheder. Det kan være motoriske vanskeligheder, specielle helbredsproblemer, sprogvanskeligheder og lignende.

Autismespektret

Ingen vanskeligheder eller diagnose

Kulturel baggrund

Sæt kryds for, om eleven har en dansksproglig eller minoritetssproglig baggrund. Med minoritetssproglig menes elever, som har et andet modersmål end dansk.

Minoritetssproglig med baggrund fra et vestligt land (Nordamerika og Vesteuropa)

Minoritetssproglig med baggrund fra et ikke-vestligt land

Dansksproglig

Sociale færdigheder

Hver enkelt elev skal her vurderes ud fra forskellige udsagn om sociale færdigheder. Det er en skala med mange udsagn, som er brugt meget. Enkelte af udsagnene kan være svære at tage stilling til for nogle elever, men vi beder dig om at give en vurdering, selv om du kan være noget usikker.

Sociale færdigheder Aldrig/sjældent Af og til Ofte Meget ofte

1. Laver skolearbejdet rigtigt
2. Holder orden efter sig i skolen uden at blive mindet om det
3. Reagerer passende på fysisk aggression fra andre elever
4. Tager initiativ til samtaler med andre elever
5. Tilbyder at hjælpe andre elever med arbejdet i skolen
6. Afviser høfligt urimelige spørgsmål eller krav fra andre elever
7. Er kritisk over for regler, som kan virke uretfærdige
8. Reagerer passende på drilleri fra kammerater
9. Godtager klassekammeraternes forslag til aktiviteter
10. Giver naturligt udtryk for skuffelse, når han/hun ikke lykkes
11. Kan tage imod rimelig kritik fra andre
12. Er opmærksom, når der undervises eller gives beskeder
13. Bruger tiden fornuftigt, mens han/hun venter på at få hjælp
14. Præsenterer sig uopfordret for nye mennesker
15. Indgår kompromisser for at opnå enighed
16. Kan tage imod ros/komplimenter fra andre elever på en passende måde
17. Kan skifte aktivitet uden at protestere
18. Kan styre sit humør i konflikter med andre
19. Fuldfører arbejdsopgaver i klassen i tide
20. Lytter til andre elever, når de taler eller præsenterer det, de har lavet
21. Virker tryk i kontakt med personer af det modsatte køn
22. Inviterer andre til at deltage i aktiviteter
23. Kan styre sit humør i konflikt med voksne
24. Ignorerer forstyrrelser fra andre elever, når hun/han arbejder
25. Forsvarer kammerater, når de er blevet uretmæssigt kritiseret

26. Rydder op efter sig selv
27. Siger fra, når han/hun mener, at nogen har været uretfærdig
28. Kan rose eller give komplimenter til personer af det modsatte køn
29. Følger dine instrukser
30. Reagerer passende på gruppepres fra kammerater

Elevens motivation og arbejdsindsats

Meget høj Høj Middel Lav Meget lav

1. Elevens motivation for at lykkes i skolen er:
2. Elevens færdighedsniveau sammenlignet med de andre i basisgruppen/klassen er:
3. Elevens arbejdsindsats i skolen er:
4. Elevens interesse for at lære i timerne er:

Elevens karakterer i fagene norsk, matematik og engelsk (terminskarakterer til jul)

1 2 3 4 5 6 7 fritagelse

- 1 Elevens karakter i dansk er:
- 2 Elevens karakter i matematik er:
- 3 Elevens karakter i engelsk er:

Fravær fra skolen

1. Sæt kryds ved elevens fravær fra sommerferien og frem til nu:

0 dage 1–2 dage 3–5 dage 6–8 dage Mere end 8 dage

2. Sæt kryds ved elevens fravær fra sommerferien og frem til nu

0 timer 1–3 timer 4–8 timer 9–15 timer Mere end 15 timer

Bilag 3

Interviewguide

Lærerguide

Område	
Hvilke elever vælger 10. klasse?	Hvem er de? Hvorfor er de her? Hvorfor søger de ind? Hvilke planer har eleverne for uddannelse og arbejde?
Indhold i undervisningen	Fagaktiviteter Praksis/teori
Arbejdsmetoder	Projekter Fællesundervisning Individualisering Organisering
Socialpersonlig udvikling og fagligt læringsudbytte	Fællesskab Selvopfattelse/identitet Hvordan er elevernes adfærd, og er den problematisk? Motivation og arbejdsindsats set i forhold til andre trin? Hvordan er læringsudbyttet?
Lærernes erfaringer med tilbuddet	Lykkes I? Hvorfor lykkes I? Har tilbuddet relevans og betydning og hvorfor?

Elevguide

Område	
Begrundelse for valg	Hvorfor har I valgt 10. klasse?
Relationer	Hvordan oplever du lærerne her? Hvordan er elevmiljøet? Har du fået nye venner? Forstærket venskab?
Indhold og arbejdsmetoder i undervisningen	Hvad adskiller dette tilbud fra folkeskolen?
Social/personlig udvikling og fagligt læringsudbytte	Fagligt, socialt, personligt Er du blevet mere sikker med dig selv om, hvad du vil i livet? Har du fået mere lyst til at gå videre med skolegang/uddannelse? Ved du, hvad du vil videre mht. uddannelse og erhverv?
Elevernes erfaringer med tilbuddet	Ville du anbefale andre at gå her? Hvad synes du er særligt godt?

Elever, som ikke lykkes fagligt i grundskolen og dermed får faglige problemer i den videregående uddannelse, har også en del andre erfaringer af mere social og personlig karakter, som bidrager til, at den videre skolegang bliver problematisk. Der er derfor et stærkt behov for at se på, hvordan elevernes kompetence i centrale skolefag kan forbedres, og ikke mindst hvordan eleverne kan få mere positive sociale og personlige erfaringer, som gør dem bedre rustet til en videregående uddannelse. I Danmark har man i flere år haft tilbud om et frivilligt 10. skoleår. Det centrale i nærværende evaluering har været at finde ud af, hvordan det faglige læringsudbytte er, hvordan eleverne har det og udvikler sig socialt og personligt i løbet af dette skoleår, samt hvad der kendetegner indholdet og organiseringen af dette tilbud. Der har også været fokuseret på, hvilke eventuelle sammenhænge der er mellem elevernes udvikling og det pædagogiske tilbud i dette skoleår.

Forskerne fra Senter for Praksisrettet utdanningsforskning ved Høgskolen i Hedmark vil især takke eleverne, lærerne og skolelederne i de to 10. klassecentre for deres bidrag til denne rapport. Det var "fedt" at få indblik i deres skolehverdag og at se, hvilken betydning det frivillige år har for eleverne både fagligt, socialt og personligt.

Endvidere tak til de elever og kontaktlærere, som har besvaret alle spørgsmålene i den netbaserede undersøgelse, som rapporten bygger på.

Thomas Nordahl, Centerleder, professor.
Senter for praksisrettet utdanningsforskning
Høgskolen i Hedmark.
<http://www.hihm.no/Utdanningsforskning>

Anne-Karin Sunnevåg, Højskolelektor
Senter for praksisrettet utdanningsforskning
Høgskolen i Hedmark.

Gro Løken arbeider som højskolelektor ved
senter for praksisrettet utdanningsforskning
(SePU), Høgskolen i Hedmark, Hamar