

Kvalitetssystem på HTX Roskilde

Indledning

Arbejdet med kvalitetssikring på HTX Roskilde har til hensigt:

- 1) Til stadighed at udvikle kvaliteten af skolens kerneydelser gennem systematiske regelmæssige interne evalueringer, og
- 2) At dokumentere resultaterne af kvalitetssikringsarbejdet for omverdenen.

Der opereres på HTX Roskilde med to niveauer, hhv. niveau 1, der indeholder den løbende ministerielt påkrævede kvalitetsudvikling og resultatvurdering, og niveau 2, der indeholder de regelmæssige interne evalueringer.

Lovgrundlaget

Med reformen i 2005 kom der fokus på evaluering i gymnasiet, herunder den løbende evaluering af elevernes faglige udbytte af undervisningen. Reform 17 skærper kravet til gymnasiernes fokus på feedback og evalueringskultur, der skal styrkes yderligere. Af den nye lov fremgår det, at kravene til den løbende evaluering skærpes, så der bliver mere vægt på *fremadrettet, formativ evaluering*. I lov om de gymnasiale uddannelser § 28, stk. 3 står der:

“Elevernes faglige udbytte af undervisningen skal løbende evalueres, så elever og lærere informeres om elevens faglige progression, og det skal sikres, at eleven systematisk inddrages i evalueringen gennem arbejdet med mål for egen udvikling”¹

Derudover fremgår det, at eleverne mere systematisk skal træne det, at reflektere over egen udvikling og sætte egne mål. Skolerne skal således vælge evalueringsmetoder i fagene, som synliggør elevernes fremskridt. Skolerne står derfor over for et arbejde med at implementere initiativerne i reformen og styrke en kultur, hvor god feedback og evaluering trives. Dette arbejde involverer alle led i organisationen – ledere, lærere og elever.

Samtidig indebærer reformen nye rammer for arbejdet med **formativ feedback og evaluering af elevernes læring**, som de eksisterende erfaringer kan løftes ind i. Med reformen udgår konceptet om omlagt skriftlighed og bliver erstattet af et nyt undervisningsbegreb, der integrerer skriftlighed med den traditionelle undervisning. Fremover øges undervisningstiden for alle elever, idet ca. 20 % af den tidligere elevtid ændres til undervisningstid for at sikre eleverne lærertilstedeværelse.

¹ Lov om de gymnasiale uddannelser, fra <https://www.retsinformation.dk/Forms/R0710.aspx?id=186027>

Timepuljen skal overvejende anvendes til fag eller faglige aktiviteter såsom *formativ feedback*, hvor eleverne vurderes at have behov for en særlig indsats. Ud over undervisningstiden har eleverne fordybelsestid til selvstændigt arbejde med skriftlige opgaver mv., hvoraf en del af tiden kan lægges på skolen, sådan at eleverne kan modtage vejledning undervejs i deres arbejdsproces. For at kvalificere skolernes indsatser i relation til formativ feedback er der behov for mere viden om, hvad der kendetegner det arbejde med feedback og evaluering i relation til elevernes læring, som i dag finder sted på de gymnasiale uddannelser. Både for at kunne identificere gode eksempler på, hvordan man på alle niveauer af skolens organisation kan arbejde med at styrke en evalueringskultur, der kan bidrage til at understøtte elevernes læring, og for at kunne pege på, hvilke eventuelle udfordringer det fortsatte arbejde må adressere.

I bekendtgørelsen for de gymnasiale uddannelser vedr. kvalitetssystemet står der i §19:

"Institutionen fastlægger inden for rammerne af institutionens kvalitetssystem, jf. kapitel 10, en strategi for dens interne regelmæssige evaluering af undervisningen og elevernes faglige standpunkt og udvikling.

Stk. 2 Institutionen omsætter under drøftelse med lærere og elever, sin strategi efter stk. 1, således at følgende indgår i institutionens tilrettelæggelse og brug af evalueringerne:

- *Eleverne er løbende og på varierende måder inddraget i evalueringen af undervisningen og af dem selv.*
- *Evalueringerne af eleverne giver dem viden om deres faglige standpunkt og om, hvordan de fremadrettet kan forbedre sig gennem arbejdet med mål for egen udvikling. Evalueringerne inddrager tillige elevernes udvikling fra grundskoleelev til gymnasieelev og mod at blive studerende. Evalueringerne belyser desuden, hvordan eleverne kan udvikle deres evne til at reflektere over egne læreprocesser og læreprocesser i samarbejde med andre.*
- *Institutionens leder og andre relevante ledere anvender resultaterne af de gennemførte evalueringer i institutionens arbejde med at forbedre elevernes faglige udbytte af undervisningen og deres trivsel, jf. kapitel 10.*

Summativ evaluering på HTX Roskilde

I 1g afgives der en standpunktskarakter i januar og en årskarakter i maj

I 2g afgives der standpunktskarakter i nov/dec og i feb/marts og en årskarakter i maj

I 3g afgives der standpunktskarakter i nov/dec og i feb/marts og en årskarakter i maj

Dette i overensstemmelse med bekendtgørelsen for de gymnasiale uddannelser § 21 & § 22:

§ 21. Institutionen evaluerer elevens faglige standpunkt blandt andet ved brug af standpunktskarakterer og interne prøvekarakterer.

§ 22. Institutionen giver eleven standpunktskarakterer mindst en gang i løbet af hvert skoleår som led i den løbende evaluering efter lovens § 28, stk. 3. Herudover giver institutionen eleven:

1: Standpunktskarakterer ved et skoleårs afslutning i fag, som ikke afsluttes, og

2: Afsluttende standpunktskarakterer (årskarakterer) ved afslutningen af de enkelte fag." ²

²Bekendtgørelse for de gymnasiale uddannelser:

<https://www.retsinformation.dk/forms/r0710.aspx?id=191190>

Formativ evaluering på HTX Roskilde

Formativ evaluering har fokus på lære- og udviklingsprocesser. Her skal evalueringen fremme læringen. Et eksempel kunne være, når læreren uddeler et spørgeskema til eleverne, hvor de skal evaluere et netop afsluttet forløb. Der er altså tale om et redskab til pædagogisk udviklingsarbejde. Hvad kan gøres bedre?

På HTX Roskilde kan vi dele vores formative evaluering op i fire niveauer:

1. Elev til lærer (læringsudbytte)
2. Elev til lærer (ledelsesblik)
3. Lærer til elev (synlig læring og feedback)
4. Elev til skole (trivselsundersøgelse)
5. Anden evaluering

Ad 1) Elev til lærer (læringsudbytte)

Lærerne evaluerer ofte deres undervisning. Det sker normalt 2 gange om året og af og til efter hvert forløb. Her evaluerer lærerne generelt på udbyttet af læringen/undervisningen. Ved formativ fagfaglig evaluering vælger den enkelte lærer den evalueringsmetode, som bedst passer i forhold de undervisningsforløb holdet har gennemgået. Evalueringen kan være såvel mundtlig som skriftlig. Ved skriftlig evaluering kan læreren anvende et evalueringsskema tilpasset den aktuelle undervisning. Proceduren er herefter en opsamling i plenum med præsentation af en kort og overskuelig handleplan, der efterfølgende gøres tilgængelig i holdets mappe på Lectio. Der kan ligeledes i med afsæt i handleplanen laves små midtvejsopfølgninger, hvor lærer og elever kort overvejer status på de indgåede aftaler. Det giver således også læren en mulighed for at minde eleverne om deres rolle i undervisningssituationen. Handleplanen skal indeholde følgende punkter:

- Hold
- Tidspunkt for evaluering
- Status for opfølgning på foregående handleplan, såfremt en sådan er tilgængelig
- Evalueringsfokus
- Hovedkonklusioner
- Aftalte indsatsområder for læreren
- Aftalte indsatsområder for eleverne
- Evt. andet

Ad 2) Elev til lærer (ledelsesblik)

Årlig Undervisningsevaluering: På HTX Roskilde har lærere og ledelse sammen formuleret generel spørgeramme der anvendes ved den årlige undervisningsevaluering i 1-3g. Ud over den generelle

spørgeramme, vurderer ledelsen fra årgang til årgang hvilke fag der specifik skal evalueres på årgangene. 2- og 3g evaluerer undervisningen medio november og 1g'erne i marts/april.

Resultaterne af den generelle undersøgelse bliver sendt ud til alle lærere og gennemgået på et lærermøde. Faggruppelederen for de enkelte evaluerede fag, får desuden tilsendt besvarelsen og et udvalg i faggruppen bliver efterfølgende indkaldt til møde med nærmeste leder for at drøfte resultatet og formulere handleplaner. Resultaterne af evalueringerne tilgås rektor og nærmeste leder og har bl.a. til formål at give ledelsen en indsigt i den enkelte lærers undervisning og evalueringen vil med fordel kunne inddrages som et led i den årlige MUS-samtale, suppleret med en observation af undervisning.

Ad 3) Lærer til elev (synlig læring og feedback)

Den kontinuerlige evaluering af den enkelte elev, herunder mål for uddannelsen som heldhed, de faglige mål og bedømmelseskriterier, og elevens egen formulering af særlige behov for faglig udvikling. Evalueringerne har til hensigt at give eleverne viden om, hvordan de fremadrettet kan forbedre sig gennem arbejdet med mål for egen udvikling. Evalueringerne har også til hensigt at styrke elevernes evne til at reflektere over egen læreproces og læreproces i samarbejde med andre.

Evaluering af og tilbagemelding på det skriftlige arbejde, herunder jævnlige tilbagemeldinger på elevens indsats og en uddybet evaluering af opgavebesvarelsens styrker og svagheder.

Hattie og synlig læring

Synlig læring og feedback i undervisningen har til formål at understøtte elevernes faglige udbytte af undervisningen, og skal træde i stedet for karaktergivning. Vi arbejder i ledelsen på, i samarbejde med lærere og elever, at få øget pædagogisk fokus på **synlig læring** fx formuleret af John Hattie og hans model³:

Feed up, feed back og feed forward i det skriftlige arbejde

Jf. § 20, stk 2 i Bekendtgørelsen for de gymnasiale uddannelser, stilles der krav om evaluering af elevernes skriftlige arbejde, herunder med et standpunkt og en uddybende tilbagemelding om opgavebesvarelsens styrker og svagheder. Denne formulering sammen med reformens øgede

³ Fra: <https://www.slideshare.net/lillehanne/opgave-evaluering>

fokus på skriftlighed, kan omsættes i ved implementere omlagt skriftlighed, hvor man kan få bragt den formative evaluering i spil, fx med Hatties model. Et konkret eksempel på det kunne se sådan her ud: Læreren igangsætter det skriftlige arbejde fælles i klassen, med tydelige læringsmål for opgavebesvarelsen. *Hvad er det, eleven forventes at lære?* Læreren fungerer således som coach og understøtter eleverne i deres faglige udbytte af opgavebesvarelsen. De seneste år har vores faggrupper arbejdet med at tydeliggøre læringsmålene og vurderingskriterierne i de skriftlige arbejder. **(Se bilag 1 som er et eksempel på en skr. aflevering i dansk med tydelige læringsmål)**

Et *feed up* i processen med det skriftlige arbejde sker ved at læreren læser en del af elevens opgavebesvarelse, hvor eleven har tydeliggjort hvilke dele af besvarelsen der fx er en faglig udfordring. *Har eleven forstået de faglige mål for opgaven?* Læreren sender eleven videre i processen med en skriftlig kommentar. Læreren henviser måske eleven til tidligere opgavebesvarelser hvor der evt. har været arbejdet med samme faglige udfordring. Et indblik i elevernes proces giver læreren en bedre mulighed for at hjælpe eleven videre fra det sted hvor han/hun måttet være gået i stå. Processen tydeliggøres ved at eleven måske selv *pinder* centrale steder i sin opgavebesvarelse ud med en kommentar så som *"det her afsnit var jeg noget i tvivl om fordi..."* eller *"her har jeg prøvet at gøre sådan og sådan"* På den måde reflekterer eleverne så at sige over deres besvarelse.

For at implementere *feed back* i det skriftlige arbejde er det nødvendigt at faggrupperne i deres udviklingsarbejde omkring omlagt skriftlighed også haft fokus på en evalueringsmodel der ikke er karakterrettet. *Feed forward* i det skriftlige arbejde består i lærerens kommentarer til eleverne på deres besvarelse. *Hvor skal du hen nu for at forstå de konkrete udfordringer der evt. har været i processen?* Og ikke mindst hvad eleverne så skal gøre for at iværksætte større fremskridt. **Der skal være fokus på processen og ikke produktet.**

Feed up, feed back og feed forward i de mundtlige fag

I fag med mundtlighed vil læreren ved hvert forløbsopstart tydeliggøre læringsmålene med forløbet. Midtvejs i forløbet foretages en *feed up* i form af en samtale med eleverne måske understøttet af et spørgeskema der helt konkret tager udgangspunkt i elevernes forståelse for forløbet generelt, herunder om de har forstået målene og ikke mindst lærerens vurdering af hvorvidt eleverne rent faktisk forstår det. Ved hvert forløbsafslutning foretager læreren en test med efterfølgende *feed back*, hvor eleverne bliver målt på et forståelses- og færdighedsniveau. Resultatet af testen suppleres med en samtale hvor læreren så giver *feed forward* til eleven. *Hvad skal til for at du forstår og mestre målene for forløbet?* Her får eleven klare anvisninger på, hvordan han/hun kan forbedre sig.

Implementering af evalueringskultur- og sprog på HTX

Med Hatties feedback-ramme og med EVA's model for 4 elementer i god feedback i gymnasiet (se bilag 2) vil vi således implementere en evalueringskultur på HTX, hvor alle lærere og elever deltager i udviklingsarbejdet i forsøget på at formulere en overordnet pædagogisk vision og strategi omkring feedbackarbejdet.

Der skal udvikles et fælles *feedbacksprog* der skal implementeres i alle lærerteams, så vi sikrer at alle taler det samme sprog. Udviklingen af et sådant sprog kan tydeliggøres og sikres på elevniveau gennem et skema (**se bilag 3**), der tilknyttes hver elev i klassen til brug for Hatties model. En såkaldt *feedback-portfolio* hvor eleverne også uploader deres tidligere opgaver, inklusiv lærernes kommentarer, som de så kan vende tilbage til, når de skal i gang med næste opgave, have næste samtale med læreren eller når de skal til eksamen.

Ad 4) Elev til skole (ETU)

Den lovpligtige elevtrivselsundersøgelse. Hvert år besvarer eleverne en ETU centralt stillet af undervisningsministeriet. Foruden den af undervisningsministeriets fastlagte spørgeramme, kan spørgeskemaundersøgelsen desuden også indeholde spørgsmål til belysning af:

- Helhedsvurdering af skolen
- Elevernes egen indsats
- Underviserne og deres formidling
- Det sociale miljø
- Administration og information
- Fastholdelse
- Rekruttering af elever
- Overgangen mellem grundskole, gymnasium og videregående uddannelse
- Særlige faglige og pædagogiske indsatsområder

Ad 5) Anden evaluering

1g'erne evaluerer desuden introforløbet samt grundforløbet i efterårssemesteret.

Januar 18/ GE

HTX Roskilde