

**Vurdering for læring
2010-2014**

På vei mot en delekultur

**Oppsummering av
underveisrapporter i pulje 2 (vgo)**

På vei mot en delekultur

Oppsummering av underveisrapporter i pulje 2 – Vurdering for læring

Denne oppsummeringen baserer seg på 39 underveisrapporter i pulje 2 – Vurdering for læring. Pulje 2 består av skoleiere fra videregående opplæring, dvs samtlige 19 fylkeskommuner med et utvalg skoler og lærebedrifter, 19 private videregående skoler og 2 statlige videregående skoler.

Hovedinntrykket fra underveisrapportene er at deltakerne beveger seg fra en kultur for å stå alene om sine opplæringsopplegg, til en delekultur der utviklingen av egen praksis bærer preg av mer kollektive prosesser. Deltakerne har i stor grad iverksatt systematisk erfaringsdeling, tolkningsfellesskap og refleksjon med kolleger i nettverk. De fleste rapporterer at det er tidlig i prosessen (frist for rapportene var 1.11.11), men samtidig at det foregår en økende bevissthet rundt vurdering for læring. Man har kommet i gang med utviklingsarbeidet, men de peker samtidig på at endring tar tid.

Organisering i fylkeskommunene

Mange fylkeskommuner har prioritert å bruke tid på forankringsprosesser og planlegge organiseringen av satsingen, for eksempel gjennom å få skolene til å foreta ståstedsanalysen eller kartlegge utfordringene sine og sikre involvering av alle relevante aktører.

Med unntak av to fylkeskommuner deltar alle med minst 5 skoler og 3 lærebedrifter/opplæringskontor. Buskerud fylkeskommune har valgt å delta med samtlige videregående skoler i fylket. Noen få fylkeskommuner har lagt føringer for fag og/eller trinn som skal delta, men de fleste har vært åpne for ulike løsninger.

Fylkeskommunene har varierende organisering, men de fleste har stort fokus på å få lærebedriftene (opplæringskontorene) med.

Det er ulike tilnærminger for å koble på lærebedrifter/opplæringskontor i satsningen:

- Fylkeskommunen etablerer nye nettverk med alle deltagende skoler og lærebedrifter/opplæringskontor i satsingen
- Fylkeskommunen benytter allerede etablerte nettverk med yrkesfaglærere og representanter fra opplæringskontor og lærebedrifter
- Fylkeskommunen velger ut lærebedrifter og "kobler" disse til hver sin skole
- Fylkeskommunen har delegert til skolene å velge ut en bedrift å samarbeide med
- Fylkeskommunen har valgt å jobbe atskilt mot lærebedriftene, og disse er ikke nødvendigvis med på nettverksmøter.

Flere fylkeskommuner har valgt å ta utgangspunkt i prosjekt til fordypning i samarbeidet mellom skole og lærebedrift.

Et flertall av fylkene har etablert nettverk med fellessamlinger for alle deltakere hvor erfaringsdeling og -spredning er vektlagt. Fylkeskommunene rapporterer om bra oppmøte og gode evalueringer på samlingene.

De fleste fylkeskommunene har etablert egne utviklings- eller ressursgrupper på deltakerskolene. Disse har et særskilt ansvar for å drive prosessene på skolen og deltar på nettverkssamlinger. Det er vanlig at en representant fra skoleledelsen skal lede teamene/prosessen.

En del fylkeskommune har opprettet en ressursgruppe/faglig referansegruppe (som eksempelvis kan bestå av skoleledere, faglig ledere, opplæringskontor, elevorganisasjonen etc) som er ment å støtte skoleier/ressurspersonene i planleggingen av satsingen og av innhold på nettverkssamling etc. Dette beskrives som viktig i forankringen av satsingen. De fleste fylkeskommuner har også jevnlig møter med

rektorer/skoleledelse/faglige ledere og/eller kontaktpersoner på skolene som deltar i satsingen.

Organisering i de private/statlige videregående skolene

Ved de private/statlige videregående skolene er organiseringen ikke så variert. Det er vanlig at det er opprettet en ressursgruppe/prosjektgruppe bestående av rektor eller annen ledelse ved skolen, ressurspersoner for satsingen og et lite antall lærere. På et flertall av skolene er rektor med i ressursgruppene og aktivt med i satsingen. Ellers er andre fra skoleledelsen involvert.

Ved de aller fleste private/statlige videregående skolene deltar de fleste lærerne på skolene i satsingen. En skole har dannet to pilotgrupper tilknyttet to klasser, hvor kun et begrenset antall lærere er med i satsingen.

Tre av fire private skoler er med i eksterne nettverk. De fleste samarbeider med andre skoler, og noen samarbeider med fylkeskommunen. For eksempel samarbeider alle NTG-skolene i nettverk, Framnes og Danielsen samarbeider, Steinerskolene samarbeider, Samisk videregående skole samarbeider med en annen videregående skole, mens Aglo, Val, KG, Lyngdal og Kvitsund samarbeider med fylkeskommunen. Det er delte erfaringer med nettverkene, men hovedinntrykket er at det er hensiktsmessig og motiverende å delta. Mange har hatt godt utbytte av erfaringsdeling i nettverkene, samtidig som enkelte melder om mangel på aktivitet i nettverkene. Et par skoler ønsker en mer aktiv rolle fra fylkeskommunen. Fire skoler har ikke dannet eksternt nettverk, men vil jobbe internt i denne fasen med lærende nettverk på tvers av klassetrinn og studieretninger. Flere av skolene rapporterer om at elevrådet er informert og i ulik grad med på utviklingen av vurdering for læring.

Mål

Underveisrapportene fra fylkeskommunene og de private/statlige videregående skolene bærer preg av det som skal gjøres fremover. I tillegg varierer det hvor konkrete mål de har satt for satsingen og satsingsperioden.

Eksempler på målsetninger:

- Videreutvikle og få mer systematisk vurderingspraksis som fremmer læring (jf forskriften)
- Skoler, lærebedrifter og skoler skal ha et bevisst forhold til hva god vurderingskultur innebærer og hva god vurderingspraksis er
- Utvikle felles vurderingspraksis i skole, mellom skole og mellom skole og lærebedrifter
- Videreutvikle vurderingspraksis og system som sikrer kvalitet i opplæringen av elever og lærlinger
- Utvikle felles forståelse på begrep og vurderingsspråk
- Innarbeide god praksis for egenvurdering
- Skoler/lærere/instruktører skal utvikle kjennetegn på måloppnåelse dersom dette ikke foreligger
- Lærere og instruktører skal utvikle vurderingskriterier i arbeidsoppgaver som elever/lærlinger skal jobbe med og vurderes i

Noen fylkeskommuner ser satsingen og mål på den enkelte skole og lærebedrift i sammenheng med skoleeiers kvalitetsplan/målsetninger (for eksempel kompetanseheving innen vurdering og øke bruk av digital verktøy). De færreste fylkeskommunene har lagt føringer for hvilke mål og hva det skal jobbes med i skole og lærebedriftene.

Flere fylkeskommuner vil følge utviklingen i satsingen gjennom elevundersøkelser, antall klagesaker på standpunkt og andelen som får medhold på klagesaker. Enkelte fylker nevner også bedre resultater på eksamen, mens andre i tillegg vil gjennomføre egne

undersøkelser for eksempel spørre- eller brukerundersøkelser. Østfold fylkeskommune har inngått avtale med Høgskolen i Østfold om følgeforskning av den lokale satsingen.

Vurderingspraksis og vurdering for læring i fylkeskommunene

Noen fylkeskommuner rapporterer at det er for tidlig å se synlige endringer i lærernes og instruktørens vurderingspraksis. Flere skriver at det er usikkert om det har skjedd noen særlig endring i praksis foreløpig. En synlig endring som likevel går igjen er at vurdering for læring er på dagsorden i skolene og bedriftene/opplæringskontorene. Mange fylkeskommuner skriver at satsingen har satt i gang en bevissthet rundt vurderingspraksis, og at lærere og instruktører har begynt å prøve ut vurdering for læring i klasserom og lærebedrift.

Oslo kommune skriver at skolene har vært forpliktet til å prøve ut elementene i vurdering for læring i egne fag i egne klasser mellom fellessamlingene. Erfaringsdeling av egen praksis og fremlegging av "leksen" til hver samling har fungert som et synlig tegn på at det skjer utprøving og utvikling på skolene.

Flere rapporterer om tydeligere faglig fokus og en økt bevissthet om forskriftens krav til individuell vurdering. Eksempler på praksis er bruk av vurderingskriterier, elevene setter egne læringsmål, elevene er med på å bestemme hva som skal vektlegges i vurderingen, elevene gjennomfører egen- og kameratvurdering, læreren gir tilbakemelding med konkrete råd om hva eleven må gjøre for å forbedre seg, videreutviklet og variert bruk av mapper. I flere fylkeskommuner har bedrifter/opplæringskontor valgt å satse på opplæringsbok, da dette ses på som et godt hjelpemiddel for å få fokus på vurdering for læring.

Oppland fylkeskommune har samarbeidet med Lillehammer kommune i pulje 1 om overgangen fra ungdomstrinnet til videregående opplæring. De fire prinsippene for god undervisningsvurdering er satt i system for utprøving ved skolene, men det er litt ulikt hvordan avdelingene/enkeltlærere tar tak i satsingen. De erfarer at det ikke går an å bare satse på ett prinsipp, men at de er uløselig knyttet til hverandre, og har endt opp med å jobbe med alle fire prinsippene samtidig. Konkrete eksempler på tiltak som er igangsatt er bruk av trafikklys, egenvurdering, prosesskriving, bruk av logg, tydeliggjøring av kriterier, utvikling av verktøy til underveissamtale med elever og maler for vurderingsarbeid (for en forutsigbarhet og enhetlig vurderingspraksis).

Elevmedvirkning og egenvurdering nevnes av de fleste fylkeskommunene som sentrale satsingsområder, og som det prinsippet som vil vise om det er skjedd en reell endring i vurderingspraksis.

Noen eksempler på rapporterte "tegn" på utvikling:

Nordland

- Det mest synlige tegnet er at det faktisk avsettes tid til satsingen på vurdering for læring både i skole og lærebedrift (eksempelvis ved at det er også tema på planleggingsdager)
- Lærere har blitt tryggere på begrepet vurdering for læring og har utviklet opplegg/system på vurdering for læring
- Lærere som ikke er med ønsker informasjon om satsingen

Møre og Romsdal

- Mer elevinvolvering – mener å se synlige endringer i økt motivasjon og læringsutbytte
- Mer utbredt å synliggjøre mål og kriterier og sikre at elevene forstår innholdet
- Tegn til at elevene involverer seg mer i arbeidet når det brukes tid på å forklare mål og kriterier for elevene
- Økt bevissthet på begreper og undervis- og sluttvurdering
- En bedrift har laget ny opplæringsbok basert videreføring av Vg2-opplegg
- Det er mer fokus på halvårssamtalen i lærebedriftene
- Lærere på vg2 får oppgaver som brukes i bedrift

- Det er laget nye opplæringsbøker
- Egne samlinger for instruktør/lærlinger om temaet (spesielt fokus på egenvurdering) har ført til økt bevissthet
- Prosjekt til fordypning: Fått større fokus og mer system på undervisvurdering og vurdering når elev er i bedrift

Rogaland

- Vurdering mer integrert del av undervisning, mindre prøvefokus (1 skole)
- Økt delekultur- vurdering for læring og vurderingsdiskusjoner har fått plass på avdelingsmøter og fellesmøter
- Økt fokus på læreplanforståelse
- Prosjekt til fordypning: Fokus på arbeidsoppgave og vurderingskriterier har ført til skole og lærebedrift snakker mer samme språk, mer felles målforståelse og bedre samarbeid

Sogn og Fjordane

- Økt bevissthet i målsetningen for vurdering og læringsaspektet i vurdering
- Lærerne har gjennomgang av kriterier for elevene slik at de forstår hva som kreves for de ulike karakterene
- Det er større fokus på egenvurdering
- Ser utvikling fra få og store vurderingssituasjoner til flere og mindre vurderingssituasjoner

Sør-Trøndelag

- Det utarbeides mål og kjennetegn i fag
- En skole melder at fokuset på egenvurdering ført til økt læringstrykk og større entusiasme/motivasjon/refleksjon i forhold til skolearbeidet
- Prosjekt til fordypning: Større fokus på undervisvurdering og vurdering når eleven ute i bedrift
- Mer diskusjon om undervisvurdering på skolene

Nord-Trøndelag

- Vurdering for læring er tema på fellesmøter i skoler
- Tatt i bruk IUP (verktøy i fronter)
- Økt bevissthet om kriterier, elev- og lærlinginvolvering og egenvurdering hos lærere og instruktører
- Lærere utvikler og videreutvikler vurderingskriterier i fag
- En lærebedrift (en kommune) har satt i gang med å "utdanne" et eget veilederkorps. De skriver at denne satsingen gir tryggere veiledere ved at de ser tydelig en positiv mestringsfølelse hos flere av veilederne

Vest-Agder

- Elever/lærlinger forteller at lærere og instruktører har blitt mer tydelige på hva de skal lære, hva de kan og hva de skal gjøre for å bli bedre
- Elever/lærlinger deltar mer i vurderingen av eget arbeid enn før
- Lærere blitt mer systematisk i vurderingsarbeidet og legger mer vekt på å forklare og tydeliggjøre vurderingsbegreper
- Entusiastiske lærere/instruktører
- I de yrkesfaglige utdanningsprogrammene har de utviklet et databasert egenvurderingsskjema
- Det lages plakater hvor kjennetegn på måloppnåelse synliggjøres og elever involveres i utvikling av vurderingskriterier
- I fellesfagene tilrettelegger læreren for kameratvurdering
- Det er økt bruk av mappevurdering

Vurderingspraksis og vurdering for læring i de private/statlige videregående skolene

Mange skoler rapporterer at det er tidlig i prosessen, og at man vil kunne se endringer tydeligere på et senere tidspunkt. På flertallene av skolene har det vært fokusert på å skape en felles begrepsbruk og forståelse rundt vurdering for læring. Det rapporteres at det i stor grad har skjedd en utvikling i bevissthet om egen praksis, og mange lærere er motiverte. Det er noe ulikt hva de ulike skolene har valgt å fokusere på, men alle har tatt utgangspunkt i de fire prinsippene. Mange har startet med mål og kriterier, og noen har også kommet i gang med de andre prinsippene (faglige tilbakemeldinger og elevinvolvering/egenvurdering). Det har også vært et poeng for mange av skolene å bygge vurdering for læring på en eksisterende undervisningspraksis, slik at satsingen ikke fremstår som noe nytt. Det uttrykkes i noen rapporter en skepsis til satsingen blant enkelte lærere, men totalt sett har viljen til å prøve ut, og dele erfaringer økt. Det blir rapportert om at flere av lærerne opplever arbeidet med satsingen som meningsfylt og motiverende.

Eksempler på synlige endringer i lærernes vurderingspraksis og opplæring:

- Økende interesse for å diskutere og dele erfaringer
- Fokuset er flyttet fra summativ til formativ vurdering
- Lærere er blitt mer bevisste i forhold til læreplan, mål og måloppnåelse
- Det er mer oppmerksomhet rundt vurderingskriterier
- Tydeliggjøring av hva eleven skal lære, tilbakemeldinger på prestasjoner og råd om forbedring
- Elever får kompetansemålene på terminplanen og målene er knyttet opp til hver enkelt time
- Innføring av felles maler og systemer for planer, prøver og tilbakemeldinger
- Det har blitt opprettet individuelle mapper i Fronter og It`s learning, hvor det blant annet blir gitt tilbakemelding
- Elevene vurderer hverandre ved muntlige fremlegg

Flere skoler rapporterer om at elevene synes å forstå mer av egne læringsprosesser og at fokuset til eleven har blitt flyttet fra "hva skal vi gjøre" til "hva skal vi lære". Elevene forstår også bedre hva som skal til for å oppnå ulike karakterer.

For å oppnå disse endringene har dette vært viktig:

- Begynne med motivasjons- og forankringsfase
- Nødvendig med felles forpliktelse og påtrykk fra skoleledelsen
- Tydelighet fra rektor
- Kort avstand mellom direktoratets samlinger og utøvelse i klasserommet
- Samarbeid med eksternt kompetansemiljø - inspirasjon fra ekstern foredragsholder
- At alle lærere har fått førstehånds påfyll
- Utvikle en felles begrepsforståelse
- Bygge vurdering for læring på eksisterende praksis
- Etablere delingskultur
- Lov å prøve og feile
- Presisere at vurdering for læring handler om klasseromspraksis og læringsdialog
- Nok tid
- Eget vurdering for læring-rom i Fronter

Kompetansebygging og erfaringsspredning i fylkeskommunene

Mange skoleeiere ser på satsingen som en mulighet til å få implementert vurderingsforskriften, og legger vekt på forskriften på samlinger og kursing. De fleste fylkeskommuner har arrangert fellessamlinger for deltakerskolene og lærebedriftene i eget fylke. Samlingene som fylkeskommunene arrangerer har stort sett godt oppmøte og blir oppfattet som en reell læringsarena.

I Aust-Agder har de for eksempel utvidet antallet som får være med på samlingene fra 50 til 70 deltakere. Her meldes det også om at allerede etter de første fellessamlingene var involverte instruktører i gang med å utvikle instruktørrollen i henhold til prinsippene for vurdering for læring. Flere fylkeskommuner skriver at vurdering for læring er lagt inn som fast punkt på instruktørkursene fremover.

De fleste fylkeskommuner henter inn ekstern fagkompetanse i hele eller deler av satsingen. Enkelte fylkeskommuner har inngått samarbeid med universitet eller høyskole for faglig støtte i hele satsingsperioden blant annet til å bistå med faglig ledelse av lokale nettverkssamlinger (blant annet Østfold og Hordaland), mens flertallet av fylkeskommunene "shopper" enkeltinnlegg ut fra behov. Noen fylkeskommuner har på det tidspunktet underveistrapportene ble skrevet, valgt å ikke innhente ekstern faglig støtte. Mange skoleeiere v/ressurspersoner besøker skole/virksomhet mellom hver nettverkssamling (både for å støtte men også for å følge opp) eller har lagt inn et besøk i løpet av satsingsperioden. To eksempel på kompetanseopplegg:

Hordaland

Har allerede hatt satsing på vurdering for læring og samarbeidet med universitetet i Bergen før den nasjonale satsingen, der de blant annet ble utviklet et eget etterutdanningsopplegg for skolene. De har videreført samarbeidet i denne satsingen, og integrert etterutdanningsopplegget som en del av samlingene for skolene. Skoleeiers rolle er å ha det organisatoriske og administrative ansvaret for kompetanseutviklingen, samt å følge opp skolene mellom samlinger. De har et adskilt opplegg for lærebedrifter, og skriver selv at de ikke har kommet så godt i gang med bedriftene. De planlegger oppsøkende virksomhet til lærebedriftene sammen med opplæringskontorene og egne samlinger for opplæringskontor. De ser for seg at de kobler lærebedriftene opp mot skolene i slutten av perioden, og at lærebedriftene deltar på siste fellessamling.

Vest-Agder

Har ikke hentet inn ekstern faglig støtte med unntak av enkeltforedrag med Torbjørn Lund. Temaer for alle samlingene er fastsatt i egen plan (de fire prinsippene med mer). Nettverkssamlingene er inspirert av Torbjørn Lunds tilnærming til samlinger i lærende nettverk. En del av samlingen består av forberedte innlegg fra deltakerne fulgt av fordypning i refleksjonsgrupper. Del to består av diskusjoner om et vurderingstema i grupper på tvers av enheter. Del 3 består av diskusjoner internt i skolegrupper og del 4 består av arbeid med en konkret plan for arbeidet med temaet i skole/lærebedrift. I perioden frem til neste samling jobbes det i henhold til planen, og deltakerne prøver ut ideer de har fått på samlingen. Ressurspersoner besøker skoler og lærebedrifter i slutten av perioden (før neste samling) og har samtale med leder/utvikingsgruppe i forhold til planen. I Vest-Agder meldes det om at det både oppleves som vanskelig å holde opp motivasjonen i satsingen i lærebedriftene, og samtidig sier lærebedrifter at metodikken som brukes på og mellom de lokale nettverkssamlingene, og den oppmerksomheten lærebedriften får gjennom satsingen og samarbeidet skolene, har bidratt til å holde oppe motivasjonen til lærebedriftene som deltar i satsingen. Skoleeier følger prosessen tett og er pådriver, rådgiver og støttespiller overfor skoler i Vest-Agder

De fleste fylkeskommuner har et stort fokus på hvordan de skal integrere lærebedriftene i satsingen slik at det skjer kompetanseutvikling og praksisforbedring også her. Et flertall har valgt å ha felles samlinger for lærere og instruktører, eller en kombinasjon av noe felles og egne samlinger. Akershus fylkeskommune har for eksempel organisert tre hovedsamlinger der samtlige deltakere er med. I tillegg er det avholdt en samling for læringer og elever, hvor det fulgte med en instruktør og en lærer fra hver lærebedrift og skole.

Flere melder om utfordringer med å få med lærebedrifter på nettverkssamlingen, noe som henger sammen med mangler på tid, sårbarhet i produksjonen, det er kostbart etc. Småbedrifter nevnes som spesielt vanskelig da instruktøren kan være vanskelig å erstatte en halv eller hel arbeidsdag. Samtidig er det fylker der dette ikke blir nevnt som

et problem. I Møre og Romsdal nevnes for eksempel at en lærebedrift har valgt å ha vurdering for læring som tema på personalmøte/seminar for hele personalet i lærebedriften for å oppdatere alle/flere.

Flere skriver at Elevorganisasjonen inviteres til fellessamlinger og fellesmøter, og at de får et særlig ansvar for å bringe kunnskapen videre i egen organisasjon. Det er heller ikke uvanlig at også Elev- og lærlingombudet deltar på fellessamlingene. Det er eksempler på at skoler har hatt vurdering for læring som tema på foreldremøter. Noen få fylkeskommuner har hatt eller planlegger egne møter/samlinger for elever/lærlinger på skoler/lærebedrifter som deltar i satsingen, blant annet for å informere om satsingen og vurdering for læring.

Enkelte fylkeskommuner har som strategi å informere om satsingen og vurdering for læring på ulike møtearenaer i fylket, blant annet for å kunne spre informasjon om satsingen hos ulike målgrupper. Arenaer som nevnes er felles rektormøter i fylket, på møter med alle eksamensansvarlige i videregående skole på egne møter for opplæringskontorene, på instruktørkursene og fellesmøter for lærlinger.

Kompetansebygging og erfaringsspredning i de private/statlige videregående skolene

Det er stor aktivitet når det gjelder å få forankret vurdering for læring, bygd kompetanse og delt erfaringer, både i internt utviklingsarbeid og i eksterne nettverk.

3 av 4 skoler er med i eksterne nettverk. Mange har positive erfaringer med dette, men noen få uttrykker manglende aktivitet i nettverkene, av egen eller ytre årsaker. Det drives ulik mengde erfaringsdeling på tvers av skoler, med alt fra nettverksmøter hver 6-8 uke, til de som kun har hatt 1-2 samlinger i nettverkene siden oppstart. Samarbeidende skoler som har lik profil trer frem som de som har størst hyppighet på samlinger og samarbeid. Selv om skoler jobber med ulike fokus, har de nytte av å dele erfaringer.

Det rapporteres fra alle skoler at de jobber systematisk med satsingen i interne nettverk/utviklingsarbeid på skolen. De aller fleste setter av tid på planleggingsdager og lærermøter til tematikk innen vurdering for læring. Erfaringsdeling og pedagogiske diskusjoner er blitt mer vanlig. Flere jobber konkret med utviklingsarbeidet på fellesmøter, men fordeler også ansvar ut mot seksjonene på skolen, der det forventes at man bruker tid på vurdering for læring. Mange har hatt eksterne forelesere inne, de som ikke har hatt det, ønsker å gjøre dette i fremtiden. En rekke metoder tas i bruk i det interne arbeidet, blant annet:

- Fellesrom for satsingen på vurdering for læring på Fronter
- Planleggingsdager med vurdering for læring som tema
- Systematisk erfaringsdeling i plenum
 - Lærere presenterer konkrete case for diskusjon
 - Ressurspersoner sprer informasjon fra interne og eksterne møter
- Gruppearbeid
- Kollegaobservasjon
- Lærerdeltakelse på vurderingskurs
- Innkjøp av litteratur og diskusjon av denne
- Eksterne foredragsholdere fra forlag og høgskole/universitet
- Bruk av nettsiden www.udir.no/vfl
- Samlinger hos Utdanningsdirektoratet

Utfordringer i fylkeskommunene

Mange fylkeskommuner nevner tid som en utfordring, og det å holde trykket oppe og inspirere til fortsatt arbeid med vurdering for læring når satsingsperioden er avsluttet. Nok tid og utholdenhet er et gjennomgangstema. En avdelingsleder er sitert ved at

“Dersom det ikke brukes nok tid er det fare for at de som håpet at dette skal gå over får rett”.

En fylkeskommune nevner at det kan være utfordrende å tilpasse fellessamlingene til skolenes ulike kompetanse, ståsted og elevgrunnlag. I tillegg nevnes det å sikre kontinuitet i utviklingsarbeidet ved utskifting av skoleledere eller nøkkelpersoner i satsingen på den enkelte skole/lærebedrift. Det er også en utfordring å synliggjøre og å få til en god sammenheng mellom satsingen på vurdering for læring og andre store satsinger lokalt i fylkeskommunene, for eksempel Ny Giv og satsingen på læringsmiljø.

Det oppleves krevende å få til spredning på egen skole og holde engasjementet oppe og få med *hele* personalet. I tillegg er det utfordrende å få til en lik og helhetlig vurderingspraksis i et kollegium med ulikt pedagogisk grunnsyn. Enkelte nevner også at det er utfordrende å få til vurdering for læring med elever som har stort fravær og lav motivasjon for å lære. Det er utfordrende å etablere en delingskultur blant lærere som stort sett har holdt på med sitt, uten tidligere å måtte vise det fram eller diskutere egen praksis med andre.

Oppland fylkeskommune skriver at det er en utfordring at faglige råd ikke er synlig involvert i satsingen, og mener det ville vært lettere å involvere bedrifter i satsingen dersom de faglige rådene var involvert. Opplæringskontorene ses på som ressurs, og de kan bidra til å spre kunnskap om vurdering for læring til flere lærebedrifter. Det nevnes samtidig at det ville kreve skolering og en mer avklart rolle i systemet.

Østfold fylkeskommune påpeker at selv om det er utfordringer i forhold til involvering av lærebedrifter/opplæringskontor i satsingen, så har dette også hatt en positiv konsekvens:

- Tettere samarbeid mellom pedagogisk seksjon og fagopplæringsseksjonen i opplæringsavdelingen på fylkesnivå
- Mer kunnskap om opplæringskontorenes mandat og oppbygging generelt, og om kompetansen knyttet til vurdering for læring til deltagende opplæringskontor spesielt.

Andre utfordringer i fylkeskommunene er:

- Spredning av budskap til andre i skolen, finne måter å formidle vurdering for læring på
- Tid – for kort tid i satsingen og for lite fellestid i lærerkollegiet i skolene (kan bli en utfordring når deltakerperioden er over og fokuset på satsingen blir mindre)
- Lærebedrifter - Hvordan involvere alle lærebedriftene fullt ut? Hvordan finne/lage gode arenaer for kunnskapsdeling for lærebedriftene – hvordan sikre at alle faglige ledere/instruktører gir god underveisvurdering? Hyggig utskifting av instruktører

Utfordringer i de private/statlige videregående skolene

De fleste skolene rapporterer at de har en utfordring når det gjelder tid. For å kunne ha gode diskusjoner og erfaringsdeling er det viktig at ledelsen setter av tid og prioriterer dette. Det er også viktig å sette av tid til planlegging.

Flere eksempler på utfordringer er:

- Ikke falle tilbake til gamle vaner, men fokusere på kontinuerlig kvalitetsutvikling
- Holde jevnt trykk i satsningen
- Integreere vurdering for læring i undervisningen
- Skape en felles forståelse og begrepsbruk på tvers av fagseksjoner
- Mangel på konkrete verktøy
- Å engasjere etablerte lærere i å satse på noe “nytt”
- Legitimering av vurdering for læring som noe annet enn “dokumentasjon av underveisvurdering”
- Flere kompetansemål er uklare, og det oppleves som krevende å utforme vurderingskriterier for ulike kompetanse i faget

Noen løsninger på disse utfordringene har vært:

- Å hente erfaringer fra andre skoler
- Å strukturere ideer og forslag for å få til en varig, felles praksisendring
- Å bruke konkrete tips fra undervisningen (som filmer fra direktoratets nettside) og erfaringsdeling i plenum
- Å sette av planleggingsdager til vurdering for læring
- Å kurse lærere og invitere eksterne foredragsholdere
- Å ha fokus på at vurdering for læring ikke nødvendigvis betyr en stor endring av eksisterende praksis

Råd til Fylkesmannen og Utdanningsdirektoratet

Samtlige deltakere skriver at endring tar tid og deltakertiden oppleves som kort, særlig for bedriftene. Noen ønsker mer fokus på vurdering i fag. Flere spiller inn at flere bør kunne delta på ressursamlingene til direktoratet, blant annet for å knytte nettverk mellom skoler, og deltakelse på samlingene ville kunne øke motivasjonen for arbeidet.

Flere skriver at fristen for underveisrapportering er for tidlig i forhold til å se endring fordi forankringsprosessen tar tid. De skulle gjerne hatt mer å rapportere på når det gjelder endring i praksis.

Flere innspill er:

- At Utdanningsdirektoratet på ressursamlingene fortsetter å tilpasse innholdet til fylkeskommunene og de private/statlige skolene
- Eksamensoppgaver må ha kjennetegn på måloppnåelse
- Viktig at det er kort vei fra sentrale samlinger til klasserommet, at temaet ikke blir for lite konkret og på et normidealnivå
- Viktig å understreke at satsingen kan ha ulikt fokus, ulike tiltak og resultat
- Prosessperspektivet bør være enda mer framme
- Vise til skoler med et personale som vil noe, og som er engasjerte pga elevene, ikke pga forskrifter eller en nasjonal idé.

Avsluttende kommentar fra Utdanningsdirektoratet

Denne rapporten baserer seg på de innsendte underveisrapportene fra fylkeskommunene og de private/statlige videregående skolene. Vårt inntrykk er at både praksis og tenkning rundt underveisvurdering er i endring hos deltakerne i pulje 2. Det oppsummeres mye positivt i underveisrapportene, og når vi oppsummerer fra mange rapporter og prøver å få med så mye som mulig, kan de positive erfaringene og endringene fremstå som omfattende. Det betyr at ingen har fått til alt som oppsummeres i denne rapporten, men at det ikke er tvil om at det skjer mye godt utviklingsarbeid hos deltakerne. Vi har samtidig respekt for deltakernes ulike utgangspunkt i arbeidet med vurdering for læring, og at det er et stykke igjen før de har nådd målene sine.