

Undervisningsdifferentiering som
bærende pædagogisk princip
En evaluering af sammenhænge mellem evalueringsfaglighed
og differentieret undervisning

2011

DANMARKS
EVALUERINGSINSTITUT

Undervisningsdifferentiering som

bærende pædagogisk princip

© 2011 Danmarks Evalueringsinstitut

Trykt hos Rosendahls - Schultz Grafisk

Eftertryk med kildeangivelse er tilladt

Bemærk:

Danmarks Evalueringsinstitut sætter komma

efter Dansk Sprognævns anbefalinger

Bestilles hos:

Alle boghandlere

40,- kr. inkl. moms

ISBN 978-87-7958-625-3

Foto: Mette Bendixsen

Indhold

Forord 5

1 Resumé 7

2 Indledning 11
2.1 Formål 12
2.2 Design og metode 12
2.3 Ekspertgruppe og projektgruppe 16
2.4 Rapportens opbygning 17

3 Et bærende pædagogisk princip 19
3.1 Undervisningsdifferentiering og folkeskoleloven 19
3.2 Hvad er undervisningsdifferentiering? 22

4 Veje fra indsats til resultat 27
4.1 Et nationalt fokus på evalueringskultur 27
4.2 Arbejdet med indsatsteorien 30

5 Arbejdet med mål og evaluering 33
5.1 Indsatser for at styrke evalueringsfagligheden 34
5.2 Med mål som omdrejningspunkt 37
5.3 Den løbende evaluering af elevernes udbytte af undervisningen 42
5.4 Fra evaluering til tilrettelæggelse af undervisningen 47
5.5 Kendskab til eleverne som alternativ til evaluering 52

6 Arbejdet med at differentiere undervisningen 57

6.1 Forskelligartede og varierende tilgange til undervisningen 58
6.2 Undervisningsdifferentiering skal gennemsyre hele den pædagogiske praksis 65

7 Ledelse, roller og ansvar 71
7.1 Ledelsen skal sikre en differentieret undervisning 72
7.2 Kompetencer til at differentiere undervisningen 79
7.3 Spørgsmål til refleksion 83

Appendiks
Appendiks A: Om ekspertgruppen 87
Appendiks B: Virkningsevaluering 89
Appendiks C: Dokumentation og metode 93

Litteratur 99

Undervisningsdifferentiering som bærende pædagogisk princip 5

Forord

I denne rapport fremlægger Danmarks Evalueringsinstitut (EVA) en evaluering af sammenhænge
mellem evalueringsfaglighed og undervisningsdifferentiering i folkeskolen. Evalueringen er gen-
nemført på foranledning af formandskabet for Skolerådet.

Med vedtagelsen af folkeskoleloven i 1993 blev undervisningsdifferentiering gjort til et bærende
pædagogisk princip for al undervisning i folkeskolen. EVA gennemførte i 2004 en evaluering af
undervisningsdifferentiering der viste at der på det tidspunkt var store udfordringer forbundet
med at tolke hvad begrebet indebar, og hvad undervisningsdifferentiering skulle betyde for læ-
rernes undervisningspraksis.

I denne rapport fokuserer EVA endnu engang på skolernes arbejde med at differentiere undervis-
ningen. Denne gang med udgangspunkt i hvordan en styrkelse af lærernes evalueringsfaglighed
kan have betydning for deres mulighed for at gennemføre en differentieret undervisning.

Vi håber at også denne evaluering kan være med til at sætte undervisningsdifferentiering på
dagsordenen i skoleverdenen. Sidst i rapporten rejser vi en række spørgsmål til refleksion som vi
håber kan være med til at inspirere til skolernes videre arbejde med at differentiere undervisnin-
gen.

Agi Csonka
Direktør for EVA

Undervisningsdifferentiering som bærende pædagogisk princip 7

1 Resumé

I 1993 blev undervisningsdifferentiering gjort til et bærende pædagogisk princip for al undervis-
ning i folkeskolen. Lovændringen lagde op til et paradigmeskifte hvor lærerne skulle tilrettelæg-
ge, gennemføre og evaluere undervisningen med afsæt i den enkelte elevs læringsmål. EVA’s
evaluering af undervisningsdifferentiering i 2004 konkluderede imidlertid at der i praksis herskede
en del usikkerhed om begrebets betydning. Evalueringen pegede på at dette kunne hænge
sammen med dels at skolerne ikke havde fået hjælp til at tolke begrebet og dels at lærerne end-
nu ikke havde opbygget de evalueringsfaglige kompetencer der kræves for at kunne differentiere
undervisningen.

Siden 2004 har mange kommuner og skoler arbejdet med at styrke evalueringsfagligheden. Den-
ne evaluering undersøger hvilken betydning disse indsatser har haft for den pædagogiske praksis.
Har en styrket evalueringsfaglighed medført en øget differentiering af undervisningen?

Rapporten bygger på en virkningsevaluering. Det betyder at vi har taget udgangspunkt i en ræk-
ke begrundede antagelser om hvordan en skoles styrkede evalueringsfaglighed påvirker lærernes
kompetencer til at differentiere undervisningen. Vi har efterfølgende afprøvet antagelserne gen-
nem interview med lærere, ledere og elever og gennem observationer af undervisning på tre ca-
seskoler som er blevet udvalgt fordi de har gjort en særlig indsats for at kvalificere deres evalue-
ringspraksis. Evalueringen baserer sig desuden på en landsdækkende spørgeskemaundersøgelse
blandt lærere i folkeskolen.

Ingen tydelig kobling mellem evalueringsarbejde og undervisningsdifferentiering
Samlet set giver evalueringens dokumentation ikke anledning til at konkludere at undervisningen
bliver differentieret hvis skolerne blot sørger for at styrke lærernes evalueringsfaglighed. Indsatsen
er et vigtigt skridt i den rigtige retning og en forudsætning for en differentieret undervisning,
men der skal mere til. Lærerne går op i evalueringsarbejdet, og de er begyndt at føle sig relativt
kompetente til at varetage opgaven, men der er ikke en tydelig kobling mellem evalueringsarbej-

8 Danmarks Evalueringsinstitut

det og undervisningsopgaven. Det kan skyldes flere aspekter, og som det fremgår af dette resu-
mé, peger rapporten på at følgende forhold har afgørende betydning:
 Der hersker fortsat usikkerhed om hvad begrebet undervisningsdifferentiering dækker.
 Lærerne anvender primært evalueringsresultater bagudrettet.
 Ledelsen varetager primært ansvaret for at lærerne differentierer undervisningen ved at udvi-

se tillid til at lærerne løser opgaven professionelt.

Hvad betyder undervisningsdifferentiering?
Undervisningsdifferentiering er et bærende pædagogisk princip for al undervisning, men der er
usikkerhed om hvad det indebærer, og skolerne har ikke fået særlig meget hjælp til at tolke be-
grebet. Hvad betyder undervisningsdifferentiering i praksis? Hvornår er undervisningen tilstrække-
ligt differentieret? Med afsæt i lovgrundlag og pædagogisk faglitteratur opstiller rapporten en
række forhold eller kriterier som EVA mener skal være opfyldt for at undervisningen kan siges at
være differentieret.

Hvis man sammenholder EVA’s forståelse af begrebet undervisningsdifferentiering med evalue-
ringens dokumentation, kan vi konstatere at lærere og lederes forståelse af begrebet er relativt
smal. De taler primært om undervisningsdifferentiering som individualiseret undervisning og som
en organiseringsform de kan gribe til når det er muligt.

Det er en udbredt opfattelse blandt lærerne at undervisningsdifferentiering indebærer at læreren
følger den enkelte elev så tæt som muligt. Når undervisningsdifferentiering og en individualiseret
undervisning på denne måde sidestilles, kommer der til at mangle lærerkræfter i undervisningen.
Lærerne forsøger at kompensere for manglende lærerkræfter og manglende tid til den enkelte
elev ved at dele eleverne op i hold efter fagligt niveau. Ved at dele eleverne op i hold skaber læ-
rerne nogle mere homogene grupper hvor eleverne undervises med samme indhold, metoder,
organisering og materialer, og hvor eleverne har brug for cirka den samme tid. Med holddeling er
det imidlertid eleverne og ikke undervisningen der bliver differentieret.

Blandt lærerne hersker der desuden en opfattelse af at differentiering kommer særligt til udtryk i
bestemte sammenhænge i løbet af året (fx projektuger eller tværsuger). Dette sker ud fra en op-
fattelse af at differentiering har de bedste betingelser når undervisningen ikke er klassebaseret.
Undervisningsdifferentiering kommer til at fremstå som noget lærerne kan gribe til i bestemte si-
tuationer, og ikke som et bærende pædagogisk princip for al undervisning.

Når undervisningsdifferentiering på denne måde ikke opfattes som et bærende pædagogisk prin-
cip med betydning for tilrettelæggelse, gennemførelse og evaluering af al undervisning, er der
risiko for at lærerne ikke ser en klar kobling mellem deres evalueringsarbejde og deres differentie-
ring af undervisningen.

Undervisningsdifferentiering som bærende pædagogisk princip 9

Evalueringsarbejdet er styrket, men frakoblet undervisningen
Selvom lærernes viden om elevernes indfrielse af de fastsatte mål fortsat i højere grad er baseret
på den daglige kontakt med eleverne end på systematisk og dokumenteret evaluering, er lærerne
blevet mere fortrolige med evalueringsarbejdet. De kan se et formål med at fastsætte mål og eva-
luere, og en større andel af lærere vurderer i dag at eleverne arbejder ud fra individuelle læ-
ringsmål, end i 2004. I 2004 svarede 57 % af de adspurgte lærere at deres elever i høj grad eller i
nogen grad arbejder ud fra individuelle læringsmål, mens 70 % af lærerne vurderer at dette er
tilfældet i dag. Dertil kommer at flere lærere i dag end i 2004 efterlever lovens krav om at samar-
bejde med eleverne om at opstille individuelle mål.

Arbejdet med at evaluere og fastsætte mål er altså blevet udbredt på skolerne, men der er fortsat
udfordringer forbundet med at kombinere evalueringsarbejdet med tilrettelæggelse og gennem-
førelse af undervisningen. Dels finder evalueringsarbejdet primært sted ved afslutningen af et for-
løb og i mindre udstrækning løbende i undervisningen. Dels oplever lærerne at de ofte kommer
til at springe evalueringsarbejdet over fordi de er ivrige for at komme i gang med det næste for-
løb.

Formålet med evalueringsarbejdet er altså ikke i første omgang at styrke tilrettelæggelsen og
gennemførelsen af en differentieret undervisning. Evalueringsarbejdet bliver på den måde let fra-
koblet undervisningen. Når lærerne ikke kobler evalueringsresultater sammen med den pædago-
giske praksis, risikerer de at evalueringsarbejdet får karakter af en selvstændig disciplin og der-
med bliver en ekstraopgave der ligger ud over deres undervisning. Når lærerne alligevel italesæt-
ter evalueringsarbejdet som meningsfyldt, skyldes det at de ser det som motiverende for eleverne
at kende deres egne mål og egen progression. Lærerne oplever det som helt centralt for elever-
nes motivation at de er inddraget i arbejdet med at fastsætte mål. Elevinddragelse er, som vi un-
derstreger i rapporten, et vigtigt formål med evaluering. Det er imidlertid væsentligt at læreren er
styrende i forhold til at analysere hvordan den enkelte elev bedst kan nå læringsmålet. Det er læ-
rernes fagdidaktiske kompetencer der skal i spil for at eleverne får et tilstrækkeligt udbytte af un-
dervisningen.

Ledelsen udviser tillid til at lærerne varetager opgaven professionelt
90 % af lærerne i spørgeskemaundersøgelsen vurderer at deres ledelse sikrer at de planlægger
og tilrettelægger undervisningen så den rummer udfordringer for den enkelte elev, ved at udvise
tillid til at lærerne varetager opgaven professionelt. En del lærere oplever at ledelsen spiller en rol-
le på anden vis, fx ved at sætte temaet på dagsordenen på pædagogiske rådsmøder og gå i dia-
log med teamet om hvordan årsplanen lægger op til en differentieret undervisning.

Men tillid er i langt de fleste tilfælde lærernes svar på hvordan ledelsen løfter deres ansvar for at
undervisningen bliver differentieret. Dermed bliver ansvaret for at undervisningen bliver differen-

10 Danmarks Evalueringsinstitut

tieret, i vid udstrækning lagt over på lærerne og de selvstyrende lærerteam. Princippet undervis-
ningsdifferentiering bliver således ikke behandlet på skoleniveau, men snarere i de enkelte team
der udvikler hver deres måde at håndtere udfordringerne på. Lærerne vurderer da også at team-
samarbejdet er afgørende for at de kan differentiere undervisningen, men der er imidlertid en ri-
siko for at teamene bliver så selvstyrende at skolerne kommer til at bestå af uafhængige eller
”privatpraktiserende” team der står relativt alene med at løfte en vanskelig opgave.

Undervisningsdifferentiering som bærende pædagogisk princip 11

2 Indledning

I 1993 blev den udelte enhedsskole indført i Danmark. Skolerne måtte hermed ikke længere fore-
tage permanente niveaudelinger af eleverne, og arbejdet med at skabe udfordringer for alle ele-
ver skulle sikres inden for rammerne af den klassebaserede undervisning. Begrebet undervis-
ningsdifferentiering blev indført og gjort til et bærende pædagogisk princip for al undervisning i
folkeskolen. Alle lærere i alle fag blev forpligtet til at tilrettelægge en undervisning der tager af-
sæt i den enkelte elevs behov og potentiale, og denne forpligtelse blev nært forbundet med for-
melle krav om at opstille mål og evaluere elevernes udbytte af undervisningen.

Netop koblingen mellem evalueringsarbejde og undervisningsdifferentiering var et centralt fokus-
punkt i EVA’s evaluering Undervisningsdifferentiering i folkeskolen (2004). Evalueringen viste
blandt andet at lærere og ledere var usikre på begrebet undervisningsdifferentiering, og at de
fandt det svært at skelne mellem klassen som en ramme for læring og klassen som en ramme om
det sociale fællesskab. Følelsen af usikkerhed, konkluderede EVA, hang blandt andet sammen
med at skolerne ikke havde fået væsentlig hjælp til at fortolke og omsætte begrebet til praksis.
Usikkerheden hang også sammen med at lærerne manglede kompetencer til at differentiere un-
dervisningen, herunder viden om metoder, redskaber og rutiner der kunne give dem et solidt
indblik i den enkelte elevs forudsætninger og potentiale. OECD-rapporten fra 2004 konkluderede
i tråd med EVA’s rapport at den enkeltfaktor der ville kunne kvalificere det danske skolesystem
mest, var en styrket evalueringskultur (Uddannelsesstyrelsen 2004).

Siden 2004 har flere politiske tiltag, fx elevplaner, kvalitetsrapporter og nationale test, haft til
formål at styrke evalueringskulturen. Der har været et øget fokus på ledelsens rolle, og mange
kommuner og skoler har arbejdet med at opbygge en evalueringsfaglighed og en evalueringska-
pacitet der sætter ledere og lærere i stand til at efterleve lovens krav. Lovens krav til lærerne om
at differentiere undervisningen er dog hverken blevet udfoldet eller ekspliciteret yderligere siden
2004.

12 Danmarks Evalueringsinstitut

I denne rapport retter EVA igen fokus mod undervisningsdifferentiering, denne gang med et un-
dersøgende blik på en bærende tese om at det er muligt at styrke den differentierede undervis-
ning ved at satse på en systematisk udvikling af lærernes evalueringsfaglighed.

2.1 Formål
Denne evaluerings formål er at undersøge en grundlæggende idé om at det er muligt at kvalifice-
re lærernes arbejde med at differentiere undervisningen hvis man styrker deres evalueringsfaglig-
hed: Hvordan virker en skoles styrkede evalueringsfaglighed på lærernes pædagogiske praksis så
undervisningsdifferentiering bliver det bærende pædagogiske princip?

2.2 Design og metode
Evalueringen er designet som en virkningsevaluering. En virkningsevaluering tager udgangspunkt
i den virkningskæde af begrundede antagelser og hypoteser der på forhånd findes om hvordan
og hvorfor en indsats tænkes at virke. Denne evaluering tager konkret udgangspunkt i de be-
grundede antagelser der er om hvordan en skoles styrkede evalueringsfaglighed virker på lærer-
nes kompetencer til at differentiere undervisningen.

De begrundede antagelser kaldes indsatsteorien. Indsatsteorien i denne evaluering er udarbejdet
med afsæt i lovgrundlaget og pædagogisk forskning og faglitteratur, og den er efterfølgende
kvalificeret ved hjælp af den caseundersøgelse der indgår i evalueringen. Kapitel 4 beskriver pro-
jektgruppens arbejde med at teste indsatsteorien. I appendiks B findes en mere detaljeret beskri-
velse af virkningsevaluering som metode. Figur 1 illustrerer evalueringens indsatsteori:

Figur 1
Evalueringens indsatsteori

Evalueringen tester indsatsteoriens holdbarhed på tre skoler der i særlig grad har arbejdet med at
udvikle deres evalueringspraksis. Evalueringen omfatter en caseundersøgelse på tre skoler, og den
inkluderer interview med ledere, lærere og elever, observationer af undervisningen og dokument-

Indsats:
Lærernes
evaluerings-
faglighed styr-
kes

Trin 1:
Lærerne er ble-
vet i stand til at
opstille opera-
tio-nelle mål for
elevernes
udbytte af
undervisningen

Trin 2:
Lærerne ar-
bejder med
konkret
målfastsættel-
se og evalue-
ring

Trin 3:
Lærerne er
blevet i stand
til at gøre mål
og evaluering
til omdrej-
ningspunkt for
undervisnin-
gens tilrette-
læggelse

Resultat:
Lærerne
gennemfører
en differentie-
ret
undervisning

Virkning på
længere
sigt:
Eleverne får
et større ud-
bytte af un-
dervisningen

Undervisningsdifferentiering som bærende pædagogisk princip 13

studier af kvalitetsrapporter, mødereferater, årsplaner og elevplaner. Desuden omfatter evalue-
ringen en repræsentativ spørgeskemaundersøgelse blandt landets folkeskolelærere.

De enkelte delelementer i evalueringen beskrives kort i de følgende afsnit. I appendiks C findes
en uddybende beskrivelse af caseudvælgelsen og af spørgeskemaundersøgelsen.

2.2.1 Caseundersøgelsen
De tre skoler i caseundersøgelsen er udvalgt til at teste indsatsteoriens holdbarhed. De er udvalgt
ud fra det primære kriterium at de i særlig grad har arbejdet med at styrke lærernes evaluerings-
faglighed. Kriteriet er fastlagt ud fra følgende overvejelse: Hvis vi med rimelighed skal kunne kon-
statere en sammenhæng mellem den definerede indsats (en styrket evalueringsfaglighed) og det
ønskede resultat (en differentieret undervisning), må vi nødvendigvis fokusere på skoler hvor
denne indsats har fundet sted.

De tre skoler blev i første omgang identificeret gennem samtaler med skolechefer og pædagogi-
ske konsulenter i en række danske kommuner. De skoler som repræsentanterne for de kommu-
nale skoleforvaltninger vurderede i særlig grad arbejder med at udvikle lærernes evalueringsfag-
lighed, blev udtaget til en bruttoliste over mulige caseskoler. Repræsentanterne blev konkret bedt
om at vurdere i hvilken grad skolerne opfylder følgende kriterier som EVA har fastlagt:
 Udarbejdelse af årsplaner der indeholder sammenhæng mellem operationelle mål og reflek-

sioner over hvad der virker i undervisningen, og hvordan skolen differentierer undervisningen
 Udarbejdelse af elevplaner der tydeligt angiver hvilke mål eleverne skal arbejde med, og som

begrunder disse mål ud fra en løbende evaluering af elevernes faglige progression
 Igangsættelse af kompetenceudviklingsaktiviteter for lærerne om evaluering
 Aktivt arbejde med at teste eleverne.

EVA kontaktede efterfølgende telefonisk skoleledere fra bruttolisten over mulige skoler for at be-
de dem om at beskrive deres evalueringspraksis og uddybe deres arbejde med at udvikle lærernes
evalueringsfaglighed. På baggrund af telefonsamtalerne indsnævrede vi listen yderligere og lagde
i den endelige udvælgelse også vægt på at skolerne skulle variere i forhold til sociodemografi og
arkitektoniske rammer der indikerer at skolerne er bygget op omkring forskellige læringssyn.

De tre skoler vi valgte at inddrage i evalueringen, er:
 Tjørnegårdskolen i Roskilde Kommune
 Hellerup Skole i Gentofte Kommune
 Kirkebakkeskolen i Vejle Kommune.

De tre cases er udvalgt ud fra det primære kriterium at skolerne vurderer at de i særlig grad ar-
bejder med at udvikle lærernes evalueringsfaglighed.

14 Danmarks Evalueringsinstitut

EVA kan ikke udelukke at der findes andre skoler som i højere grad lever op til vores primære ud-
vælgelseskriterium. Det skyldes at vi på baggrund af evalueringens dokumentation skønner at
skolelederne på de udvalgte skoler primært baserer deres vurdering af lærernes pædagogiske
praksis på en generel tillid til lærernes professionalisme og på læsning af lærernes årsplaner frem
for på en konkret eller detaljeret indsigt i hvordan lærernes evalueringsarbejde udføres, og hvor-
dan det kobles sammen med den pædagogiske praksis. Det har naturligvis betydning for vægten
af ledernes udsagn om at deres skole har en veludviklet evalueringspraksis. I appendiks C redegør
vi for caseudvælgelsen og dens betydning for evalueringen.

I de følgende underafsnit skitserer vi kort caseundersøgelsens konkrete datagrundlag.

Dokumentstudier
Forud for skolebesøgene havde vi læst de tre skolers kommunale kvalitetsrapporter og eksempler
på deres elevplaner, årsplaner. Dokumentstudiet gav os indsigt i lærernes konkrete arbejde med
at evaluere og opstille mål for undervisningen og for de enkelte elever. Vi har haft særligt fokus
på det operationelle aspekt i lærernes målarbejde: Hvordan lægger lærerne op til at deres mål og
evalueringsresultater kan anvendes i den pædagogiske praksis?

Første skolebesøg: Interview med skoleledere og lærere
Under det første besøg gennemførte vi semistrukturerede interview med ledelsen og med det læ-
rerteam skoleledelsen havde udpeget til at deltage i evalueringen. Formålet med de indledende
interview var at få kvalificeret og udbygget indsatsteorien. Interviewene gav os mulighed for at få
indblik i hvordan skolelederne og lærerne forstår begrebet undervisningsdifferentiering, hvad de
vurderer, kan være på spil i tilrettelæggelsen af en differentieret undervisning, og hvordan de fo-
restiller sig sammenhængen mellem evalueringsfaglighed, undervisningsdifferentiering og elever-
nes udbytte af undervisningen.

Andet skolebesøg: Undervisningsobservationer og interview med skoleledere, lærere og
elever
Det andet skolebesøg havde til formål at teste indsatsteoriens holdbarhed i praksis og bestod dels
af undervisningsobservationer, dels af interview med skoleledere, lærere og elever.

Skolebesøgene blev indledt med et formøde med de lærere hvis undervisning vi skulle observere.
Formødet med lærerne havde først og fremmest til formål at give os viden om særlige forhold i
undervisningen og om lærerens tilrettelæggelse af og forventninger til forløbet. Efter observatio-
ner af undervisningen gennemførte vi et semistruktureret interview med lærerteamet. Formålet
med interviewet var først at skabe rum for refleksion over undervisningsforløbet og forklare sær-
lige omstændigheder eller begivenheder der fandt sted i undervisningen. Dernæst havde inter-

Undervisningsdifferentiering som bærende pædagogisk princip 15

viewet til formål at få lærerne til at reflektere over sammenhænge mellem den konkrete under-
visningssituation og deres øvrige pædagogiske praksis.

Undervisningsobservationerne har givet os indsigt i hvordan en differentieret undervisning kom-
mer til udtryk i praksis, og de har i særlig grad bidraget til at kvalificere interviewene. Vi valgte at
interviewe eleverne løbende i forbindelse med den undervisning vi observerede, for at sikre os at
samtalerne tog udgangspunkt i de konkrete situationer de befandt sig i. I appendiks C redegør vi
nærmere for interview og observationer.

2.2.2 Spørgeskemaundersøgelse blandt lærere
Som opfølgning på caseundersøgelsen gennemførte vi en repræsentativ spørgeskemaundersøgel-
se blandt landets folkeskolelærere. Formålet med spørgeskemaundersøgelsen var at undersøge i
hvilken grad den praksis der blev identificeret i caseundersøgelsen blandt lærerne, har bredere
gyldighed på tværs af landets folkeskoler. Er der eksempelvis fællestræk i lærernes forståelse af
undervisningsdifferentiering? Vi har på udvalgte områder sammenlignet spørgeskemaundersøgel-
sen i denne evaluering med resultater fra den spørgeskemaundersøgelse som blev gennemført i
forbindelse med EVA’s evaluering af undervisningsdifferentiering i 2004.

Spørgeskemaundersøgelsen er gennemført i samarbejde med Danmarks Statistik i perioden okto-
ber-december 2010. Der blev udsendt invitationer til at deltage i spørgeskemaundersøgelsen til
1.180 folkeskolelærere, og vi har opnået en svarprocent på 61.

Tabelrapporten om spørgeskemaundersøgelsen kan ses på EVA’s hjemmeside på www.eva.dk.

2.2.3 Analysestrategi
Analysen udspringer af de empiriske data. For at besvare evalueringsspørgsmålet har vi søgt at
identificere en række mønstre, temaer og dilemmaer i datamaterialet der belyser de centrale ho-
vedtemaer evalueringsfaglighed og undervisningsdifferentiering. Med afsæt i hovedtemaerne har
vi forsøgt at ordne og kategorisere empirien ved systematisk og gentagne gange at nærlæse
samtlige referater af interviewene og noter fra observationer af undervisningen.

Virkningsevaluering som disciplin har været udgangspunkt for den måde vi har grebet analysen
an på. Vi har skabt en grundstruktur at analysere data ud fra ved at opstille indsatsteorien og un-
dersøge de forskellige led i kæden (de virkende mekanismer) og de rammer og vilkår der synes at
have betydning for om indsatsen virker efter hensigten. Overordnet betyder det at vi har haft et
dobbelt fokus i nærlæsningen af de empiriske data: Dels har vi søgt efter begrundede antagelser
om virkende mekanismer og forhold der kan tænkes at have betydning for om indsatsteorien
holder, og dels har vi søgt efter beskrivelser af praksis der kan sige noget om indsatsteoriens
holdbarhed.

16 Danmarks Evalueringsinstitut

Inden for rammen af virkningsevalueringens dobbelte fokus har vi lagt mærke til både samstem-
mighed og indholdsmæssige mønstre på tværs af interviewene fra de tre skoler og særlige varia-
tioner eller modsætninger der bryder de identificerede mønstre. Endelig har vi søgt efter uover-
ensstemmelser i udsagn mellem forskellige grupper af interviewpersoner fra samme skole.

Som led i analysestrategien har vi haft fokus på hvem der siger hvad i hvilken sammenhæng. Fx
har vi systematisk undersøgt om der eksisterer forskellige fremherskende syn på betydningen af
fysiske rammer på den nybyggede Hellerup Skole, på Kirkebakkeskolen, der er nyrenoveret, og på
Tjørnegårdskolen, der er bygget i tresserne. Vi har også undersøgt om skolerne taler om evalue-
ring på forskellige måder afhængigt af hvordan de har styrket lærernes evalueringsfaglighed.

I det kvalitative datamateriale har vi identificeret en række mønstre og temaer der går igen på
tværs af interviewene fra første og anden besøgsrunde på caseskolerne. Med afsæt i disse temaer
har vi systematisk og under hver gennemlæsning anlagt et bestemt analytisk syn på materialet,
fx: Hvordan anvender lærerne evalueringsresultater i praksis? Hvilken rolle spiller ledelsen i arbej-
det med at skabe en fælles forståelse af evalueringsarbejde og undervisningsdifferentiering?
Hvordan defineres elevens rolle i en differentieret undervisning?

Det kvantitative datamateriale er anvendt til at analysere den generelle gyldighed for nogle af de
resultater der er blevet synlige på baggrund af caseundersøgelsen.

2.3 Ekspertgruppe og projektgruppe
En ekspertgruppe har været tilknyttet evalueringen. Ekspertgruppen har læst referater fra besø-
gene og givet sparring på evalueringens indsatsteori og rapportens analyser og konklusioner.
Ekspertgruppen er sammensat så den tilsammen rummer både teoretiske og praktiske perspekti-
ver på arbejdet med at differentiere undervisningen.

Ekspertgruppen består af:
 Jens Rasmussen, professor ved Center for Grundskoleforskning, Danmarks Pædagogiske Uni-

versitetsskole, Aarhus Universitet
 Birthe Elisabeth Qvortrup, skoleleder på Dalumskolen i Odense Kommune
 Jonas Juul Hansen, lærer og undervisningsvejleder i matematik på Sjælsøskolen i Rudersdal

Kommune.

En nærmere præsentation af ekspertgruppen findes i appendiks A.

Projektgruppen på EVA har ansvaret for evalueringen og for udarbejdelsen af denne rapport. Pro-
jektgruppen består af:

Undervisningsdifferentiering som bærende pædagogisk princip 17

 Evalueringskonsulent Mia Lange (projektleder)
 Evalueringskonsulent Kristine Bang Nielsen
 Evalueringsmedarbejder Lone Nielsen
 Metodekonsulent Dorte Stage Petersen.

2.4 Rapportens opbygning
Ud over resuméet og dette indledende kapitel indeholder rapporten fem kapitler.

Kapitel 3, Et bærende pædagogisk princip, fremlægger vores fortolkning af hvad begrebet un-
dervisningsdifferentiering indebærer. Vi tager afsæt i lovgrundlaget og i pædagogisk forskning
og faglitteratur og formulerer en række kriterier som vi vurderer, skal være opfyldt for at man
kan tale om en differentieret undervisning.

Kapitel 4, Veje fra indsats til resultat, kaster lys over vores arbejde med at opstille evalueringens
indsatsteori. Vi beskriver hvordan og hvorfor evalueringsfaglighed er blevet et centralt indsatsom-
råde i skolen, og vi gennemgår systematisk indsatsteoriens virkningskæde fra indsats til resultat.

Kapitel 5, Arbejdet med mål og evaluering, tager udgangspunkt i den første del af indsatsteorien.
Kapitlet undersøger hvilke indsatser skolerne har iværksat for at fremme evalueringsfagligheden,
og kapitlet gør status over lærernes arbejde med mål og evaluering.

I kapitel 6, Arbejdet med at differentiere undervisningen, ser vi nærmere på hvad lærerne gør i
deres forsøg på at skabe udfordringer for alle elever. Vi analyserer dokumentationen i lyset af de
fortolkninger af begrebet vi udfolder i kapitel 3.

I kapitel 7, Ledelse, roller og ansvar, ser vi nærmere på hvordan skolernes ledere varetager ansva-
ret for at lærerne tilrettelægger en differentieret undervisning. I slutningen af kapitlet har vi for-
muleret en række spørgsmål og fokuspunkter tænkt som inspiration til skolernes videre arbejde
på området.

Undervisningsdifferentiering som bærende pædagogisk princip 19

3 Et bærende pædagogisk princip

Undervisningsdifferentiering er et bærende pædagogisk princip for al undervisning i folkeskolen.
Overordnet set betyder princippet at læreren i sin tilrettelæggelse af undervisningen skal træffe
en række valg der understøtter alle elevers optimale udvikling i og på tværs af fagene.

Med afsæt i folkeskoleloven og pædagogisk faglitteratur søger vi i dette kapitel at komme be-
grebet undervisningsdifferentiering et skridt nærmere: Hvad dækker begrebet over? Hvad kræver
det af læreren at differentiere undervisningen? Og hvilken sammenhæng er der mellem evalue-
ring og undervisningsdifferentiering?

Kapitlets første afsnit beskriver begrebets lovgivningsmæssige historik og opridser nogle af de
mest centrale pointer fra evalueringen af undervisningsdifferentiering i 2004. I andet afsnit tager
vi afsæt i den pædagogiske forskning og faglitteratur og kommer med vores bud på hvad begre-
bet dækker over. Vi identificerer i alt fem kriterier som vi vurderer, skal være opfyldt for at man
reelt kan tale om en differentieret undervisning. De fem kriterier peger på at en differentieret un-
dervisning:
 Forholder sig proaktivt til en heterogen elevgruppe
 Er centreret omkring elevens læring
 Er funderet i analyse og vurdering
 Indebærer forskelligartede og varierende tilgange til læring
 Kræver en helhedsorienteret tilgang til læring.

Vi sætter de fem kriterier i spil i kapitel 5 og 6 der sætter fokus på lærernes arbejde med at mål-
sætte, evaluere, tilrettelægge og gennemføre en differentieret undervisning.

3.1 Undervisningsdifferentiering og folkeskoleloven
Som beskrevet i indledningen til denne rapport har undervisningsdifferentiering været anerkendt
som et bærende pædagogisk princip siden indførelsen af den udelte enhedsskole i Danmark i

20 Danmarks Evalueringsinstitut

1993. Før 1993 forsøgte man at sikre udfordringer til alle elever gennem det organisatoriske
princip elevdifferentiering der havde til hensigt at opdele eleverne i hold (grundkursus og udvidet
kursus) ud fra deres faglige niveau.

Med afskaffelsen af elevdifferentiering og indførelsen af undervisningsdifferentiering erstattede
man et organisatorisk princip med et pædagogisk princip. Elevdifferentiering og undervisningsdif-
ferentiering kan på sin vis ses som hinandens modsætninger. Hvor elevdifferentiering går ud på
at dele eleverne op efter deres faglige niveau, går undervisningsdifferentiering ud på at læreren
inden for klassefællesskabet tilpasser undervisningen til de forskellige elevers behov og forudsæt-
ninger (Egelund i Egelund (red.) 2010, s. 10). Det betyder at læreren godt kan dele klassen op i
andre enheder når dette er pædagogisk og didaktisk begrundet. I 2003 blev det med indførelsen
af begrebet holddannelse igen muligt at opdele eleverne i hold efter niveau. Der må imidlertid
kun være tale om fleksible hold, holddannelsen må ikke finde sted i mere end 50 % af under-
visningstiden, og den må ikke være fastlagt på forhånd for et helt skoleår (jf. folkeskolelovens §
25).

Selvom undervisningsdifferentiering bør udgøre fundamentet for alle former for pædagogisk og
didaktisk tænkning og arbejde i folkeskolen, optræder selve begrebet kun eksplicit et sted, nem-
lig i bemærkningerne til folkeskolelovens § 18, stk. 1, der fastslår følgende:

Undervisningens tilrettelæggelse, herunder valg af undervisnings- og arbejdsformer, meto-
der, undervisningsmidler og stofudvælgelse, skal i alle fag leve op til folkeskolens formål,
mål for fag samt emner og varieres, så den svarer til den enkelte elevs behov og forudsæt-
ninger.

I bemærkningerne til loven forklares det at § 18, stk. 1, fastslår

(…) princippet om undervisningsdifferentiering, idet undervisningen i alle fag forudsættes
at tage udgangspunkt i den enkelte elevs forudsætninger og aktuelle udviklingstrin med
sigte mod, hvad den enkelte elev kan nå.

Desuden følger af § 18, stk. 2, at det påhviler skolelederen

(…) at sikre, at klasselæreren og klassens øvrige lærere planlægger og tilrettelægger un-
dervisningen, så den rummer udfordringer for alle elever.

Som følge af at ”den enkelte lærer har ret til selv at vælge de pædagogiske veje til et givet un-
dervisningsmål” (bemærkning til folkeskolelovens § 18, stk. 4) angiver loven ikke direkte hvordan
lærerne skal opfylde deres forpligtelse, og den opstiller heller ikke kriterier for hvornår undervis-

Undervisningsdifferentiering som bærende pædagogisk princip 21

ningen er tilstrækkeligt differentieret. Desuden er de forskellige angivelser af undervisningsdiffe-
rentiering i loven metaforisk beskrevet, fx i udtrykkene ”svarer til den enkelte elevs behov og for-
udsætninger”, ”tage udgangspunkt i den enkelte elevs forudsætninger og ”rumme udfordringer
for alle elever”. Loven kobler dog undervisningsdifferentiering sammen med andre centrale og
indbyrdes afhængige begreber og lovkrav. En forudsætning for at lærerne kan tilrettelægge en
differentieret undervisning, er at de løbende evaluerer elevernes udbytte af undervisningen (§ 13,
stk. 2), og at de samarbejder med eleverne om at opstille individuelle mål (§ 18, stk. 4) på vej
mod de bindende nationale trin- og slutmål (Fælles Mål) (§ 10, stk. 4).

Ligesom begrebet undervisningsdifferentiering ikke er konkretiseret i loven, er begreberne ele-
vens behov, individuelle mål og løbende evaluering heller ikke forklaret nærmere. Vi fortolker og
anvender begreberne på følgende måde i denne rapport:
 Elevens behov fortolker vi i denne sammenhæng som den enkelte elevs behov for at udnytte

sit læringspotentiale, dvs. for at tilegne sig de kundskaber og færdigheder der fremgår af
folkeskolens formål (§ 1).

 Individuelle mål opfatter vi som elevens læringsmål. Læringsmålene fastlægges af læreren i
samarbejde med eleven, og de tager afsæt i den løbende evaluering af elevens indfrielse af
de bindende nationale trin- og slutmål. De enkelte læringsmål, der er operationaliseret i for-
hold til et bestemt fagligt forløb, skal kunne føres tilbage til de faglige og tværfaglige trin- og
slutmål der i Fælles Mål-faghæfterne alle indledes med sætningen: ”Undervisningen skal lede
frem mod, at eleverne har tilegnet sig kundskaber og færdigheder, der sætter dem i stand til
at (…)”. Læringsmålene er dermed at betragte som kompetencemål, forstået på den måde
at de kundskaber og færdigheder eleverne tilegner sig, har til formål at ”sætte dem i stand
til” noget. Målene har altså et anvendelsesorienteret sigte snarere end et indholdsorienteret,
og undervisningen og de kundskaber og færdigheder eleverne tilegner sig, skal dermed ses
som midler til at eleverne opnår bestemte kompetencer.

 Løbende evaluering af elevernes udbytte af undervisningen henviser til at læreren løbende
skal holde øje med om elevens læringsmål indfries. Begrebet evaluering indebærer at der fin-
der en vurdering sted, og at vurderingen foretages på baggrund af data der viser elevens
progression. Data kan indsamles på forskellig vis afhængigt af forløbet og læringsmålets ka-
rakter og umiddelbare målbarhed. Det kan være testresultater, elevprodukter eller lærerens
og elevens løbende optegnelser og overvejelser i logbog eller portfolio m.m. Det væsentligste
at holde sig for øje er at den løbende evaluering skal knytte sig til målene. Kun på den måde
kommer evalueringsresultaterne til at spille en væsentlig rolle i lærerens didaktiske overvejel-
ser om hvordan eleven skal opnå det fulde udbytte af sit læringspotentiale.

22 Danmarks Evalueringsinstitut

3.2 Hvad er undervisningsdifferentiering?
Undervisningsdifferentiering skal ses som et pædagogisk princip der skal imødekomme elevernes
diversitet og heterogenitet på en sådan måde at alle elever udfordres optimalt i alle fag. Det er et
grundlæggende princip som lærerne skal planlægge deres undervisning ud fra – et princip der
har konsekvenser for de didaktiske valg lærerne træffer når de tilrettelægger undervisningen.

Dette kapitel forsøger – med afsæt i diskussioner i pædagogisk faglitteratur og undervisnings-
forskning – at forholde sig til hvilke forhold eller kriterier der skal være opfyldt for at undervisnin-
gen kan siges at være differentieret.

3.2.1 En differentieret undervisning forholder sig proaktivt til en heterogen elev-
gruppe
Når læreren tilrettelægger sin undervisning, kan det være nyttigt at have landsbylærerens hetero-
gene elevgruppe i baghovedet. Landsbyens børn har vidt forskellige forudsætninger for at lære,
og dermed vil lærerens muligheder for at nå alle elever gennem én fælles tilgang være minimale.
Læreren kan ifølge Frantz Weinert (Weinert og Helmke 1997) overordnet set forholde sig til hete-
rogenitet på fire forskellige måder. Han eller hun kan:
 Forholde sig passivt til forskellene i elevgruppen og tilrettelægge undervisningen ud fra en

forestilling om at der eksisterer en gennemsnitselev
 Bevare forestillingen om en gennemsnitselev i sin konkrete gennemførelse af undervisningen,

men anvende elevdifferentiering (substituerende) til at skabe mere homogene hold
 Aktivt forsøge at tilpasse undervisningen til elevernes forskellige forudsætninger for at lære
 Proaktivt forholde sig til elevgruppens heterogenitet ved aktivt at ”tilpasse undervisningen til

læringsrelevante forskelle mellem eleverne” og proaktivt sikre at ”den enkelte elev yderligere
støttes ved hjælp af målstyring” (Rasmussen i Egelund (red.) 2010, s. 25).

Den proaktive reaktionsform minder i sin struktur om de krav folkeskoleloven stiller til lærernes
differentiering af undervisningen. Og den er effektiv, vurderer Carol Ann Tomlinson der anfører
at læreren opnår en robusthed og effektivitet i undervisningen når han eller hun proaktivt forhol-
der sig til elevgruppens heterogenitet (Tomlinson 2001, s. 4). Når en lærer står over for en hete-
rogen elevgruppe, vil en proaktiv tilgang til undervisningen være at differentiere den på forhånd
gennem læringsmål snarere end at tilpasse den undervejs i takt med at elever falder fra eller bli-
ver hurtigt færdige. Med den proaktive tilgang sætter læreren fokus på elevernes læringsmål ud
fra en grundlæggende tanke om at en differentieret undervisning har fokus på den enkelte elevs
læring.

Undervisningsdifferentiering som bærende pædagogisk princip 23

3.2.2 En differentieret undervisning har fokus på den enkelte elevs læring
En differentieret undervisning sætter elevernes læring i centrum. Idéen om at elever lærer bedst
når de finder undervisningen interessant, stimulerende og relevant, er et vigtigt udgangspunkt for
den differentierede undervisning.

Her kan læreren hurtigt løbe ind i et klassisk dilemma. At tilrettelægge en undervisning der har
fokus på den enkelte elevs læring, vil typisk give læreren en række udfordringer hvis eleverne
forholder sig passivt og venter på at læreren sætter dem i gang. Hvis eleverne har en ydrestyret
eller afventende adfærd i undervisningen, vil læreren i en elevcentreret undervisning være nødt til
at følge den enkelte elev tæt – og det vil være problematisk i en stor klasse (Tomlinson 2001, s.
5). Hvis undervisningen skal centreres om elevens læring, er det af afgørende betydning at eleven
involveres aktivt i egne læringsmål, og at eleven ved hvad han eller hun skal arbejde på for at ind-
fri målene.

At elevens læring skal være i centrum i undervisningen, er hverken ensbetydende med at læreren
skal tilbringe mest mulig tid med den enkelte elev, eller at undervisningen skal individualiseres.
Thomas Nordahl pointerer at det er en udbredt opfattelse at undervisningen bliver mere differen-
tieret jo mere individualiseret den er. Nordahl fremhæver at der er behov for at se undervisnings-
differentiering i et bredere perspektiv og i forhold til andre faktorer der hænger sammen med
elevernes læringsudbytte. Hensigten med undervisningsdifferentiering er overordnet set at frem-
me et godt socialt og fagligt læringsmiljø, og det er i den forbindelse vigtigt at understrege at én
lærer til én elev ikke nødvendigvis er idealet (Nordahl i Egelund (red.) 2010, s. 95-96).

Gruppedynamik og fællesskab er, som Tomlinson anfører, mere optimalt i nogle læringssituatio-
ner og for nogle elever end andre (Tomlinson 2001, s. 2). Det væsentligste er at læreren forud for
valg af metoder og organisering af undervisningen foretager et grundigt pædagogisk analysear-
bejde (Nordahl i Egelund (red.) 2010, s. 95-96).

3.2.3 Undervisningsdifferentiering er funderet i analyse og vurdering
En differentieret undervisning er funderet i en grundig forudgående analyse og vurdering hvor
lærernes evalueringsfaglighed skal supplere deres fagdidaktiske kompetencer. De skal ikke alene
evaluere efter et gennemført forløb, men også forud for og undervejs i forløbet (Tomlinson 2001,
s. 4). De skal imidlertid også vide hvad de skal stille op med evalueringsresultaterne. Jens Rasmus-
sen henviser i artiklen ”Intelligent undervisningsdifferentiering” til at det at differentiere under-
visningen

(…) forudsætter veluddannede lærere med sikker faglig viden, som er en forudsætning for
at kunne diagnosticere elevers læringsbehov, og omfattende didaktisk kompetence, som er

24 Danmarks Evalueringsinstitut

en forudsætning for at kunne sætte hensigtsmæssigt ind over for de diagnosticerede be-
hov. (Rasmussen 2009)

Når evalueringsresultater, diagnostik og didaktiske overvejelser sammenkobles, fremkommer der
en tydelighed og gennemskuelighed i undervisningen og i elevernes læring. Ifølge John Hattie
(2009) der gennem en syntese af 50.000 studier har søgt at afdække evidens for hvad god un-
dervisning er, er tydelighed og gennemskuelighed i undervisning og læring (”visible teaching and
visible learning”) afgørende parametre. Hatties centrale pointe er at den største effekt af under-
visning ses når elevernes læring er i centrum, og når både lærer og elev forholder sig åbent og
systematisk til sammenhængen mellem undervisning og læring. Hattie konkluderer at den største
effekt ses når lærerne lærer af deres egen undervisning, og når eleverne bevidstgøres om deres
egne læringsmål, dvs. de intentioner lærerne har med undervisningen. Sammenhængen mellem
undervisningen og elevernes læring skal altså være tydelig og gennemskuelig. Det forudsætter at
undervisningen er funderet i analyse og vurdering, og det indebærer at læreren ved hvordan han
eller hun kan anvende resultaterne til at tilpasse undervisningen så den udfordrer alle elever op-
timalt.

3.2.4 Undervisningsdifferentiering indebærer forskelligartede og varierende tilgan-
ge til læring
Undervisningsdifferentiering er ikke bare en bestemt metode eller en bestemt organisering af un-
dervisningen. Ifølge Niels Egelund kræver undervisningsdifferentiering at lærerne i deres tilrette-
læggelse af undervisningen gør sig professionelle overvejelser om fem forhold:
 Indhold
 Metoder
 Organisation
 Materialer
 Tid.

Inden for disse fem forhold kan læreren ud fra pædagogiske og didaktiske overvejelser vælge at
gennemføre undervisningen på forskellig vis (Egelund i Egelund (red.) 2010, s. 14). På den måde
bliver undervisningsdifferentiering et bærende princip som undervisningen bliver bygget op om-
kring, snarere end én eller flere foretrukne metoder eller organiseringsformer. Ved at differentiere
både indhold, metoder, organisation, materialer og tid tilbyder lærerne eleverne forskellige til-
gange til det de skal lære. I en differentieret undervisning skal læreren ifølge Tomlinson præsen-
tere stoffet så eleverne får

(…) multiple options for taking in information, making sense of ideas, and expressing what
they learn. (Tomlinson 2001, s. 1)

Undervisningsdifferentiering som bærende pædagogisk princip 25

Eleverne skal altså tilbydes en variation i tilgangene til det stof der skal læres, ud fra en grund-
læggende forståelse af at elever har forskellige forudsætninger for at lære. Undervisningsdiffe-
rentiering handler ikke om at give mere af samme stof til nogle elever og mindre til andre (Tom-
linson 2001). Læreren bør præsentere flere forskellige tilgange til indhold, proces og produkt i
forhold til det faglige emne. Derfor er det væsentligt at justere opgavens karakter snarere end
opgavens kvantitet.

3.2.5 En differentieret undervisning kræver en helhedsorienteret tilgang til læring
En differentieret undervisning er helhedsorienteret, forstået på den måde at det er et gennemgå-
ende pædagogisk princip. Som Tomlinson skriver, er differentiering ikke noget man gør når det
er muligt, eller når der er ekstra tid. Det er en grundlæggende adfærd, kultur eller måde at være
på i klasserummet (Tomlinson 2001).

Denne pointe er helt central for forståelsen af begrebet undervisningsdifferentiering. Godt nok
kan læreren gribe til variationer i metoder, indhold, organisation, materialer og tid, men under-
visningsdifferentiering er først og fremmest gennemsyrende på den måde at læreren hele tiden –
uanset fag, elevgruppe, organisering osv. – skal være opmærksom på at sikre at det der sker i
undervisningen, kan byde på flest mulige ahaoplevelser for flest mulige elever (Tomlinson 2001,
s. 5).

Med udgangspunkt i denne fortolkning af hvad der kendetegner en differentieret undervisning,
vil vi i de følgende kapitler analysere evalueringens dokumentation. Først vil vi beskrive vores ar-
bejde med at opstille evalueringens indsatsteori.

Undervisningsdifferentiering som bærende pædagogisk princip 27

4 Veje fra indsats til resultat

Der har været lidt mæthed i forhold til at tale om evaluering. Folk sætter mål og evaluerer i
stor stil. Det næste springende punkt som er svært, er at tale om, er hvordan vi bruger eva-
luering – og bruger den, fx til at differentiere. Det ser jeg som det store vi skal have talt
om. Dels blive bevidste om det, dels hjælpe hinanden. Der er vi lidt mere på gyngende
grund.

I denne evaluering undersøger vi en grundlæggende antagelse om at en skærpet evalueringsfag-
lighed styrker lærernes mulighed for at tilrettelægge en differentieret undervisning. Vi fokuserer
især på begrundede forestillinger om sammenhængen mellem indsatser og resultater: Hvad skal
der til for at lærerne kan anvende deres nye viden om mål og evaluering til at differentiere under-
visningen? Og hvilke faktorer kan bevirke at lærerne, som skolelederen beskriver i citatet ovenfor,
kan føle sig på gyngende grund når de skal bruge evalueringsresultater til at differentiere under-
visningen?

Evalueringen tager afsæt i en række antagelser om hvordan indsatser der skal fremme lærernes
evalueringsfaglighed, kan føre til netop de ønskede resultater i undervisningen der på længere
sigt fører til de ønskede virkninger på elevernes læring. En logisk og prioriteret opstilling af disse
begrundede antagelser kaldes en indsatsteori.

I dette kapitel beskriver vi arbejdet med at opstille evalueringens indsatsteori (se appendiks B for
at få en detaljeret beskrivelse af virkningsevaluering som metode). I det første afsnit beskriver vi
hvordan og hvorfor evalueringsfaglighed er blevet et centralt indsatsområde i mange kommuner
og på mange skoler. I det andet afsnit gennemgår vi systematisk indsatsteoriens tankegang og
enkelte led.

4.1 Et nationalt fokus på evalueringskultur
Forestillingerne om hvad en lærer skal kunne, blev udfordret med de lovændringer fra 1993 der
blev skitseret i kapitel 3. Kravene om at lærerne skulle tilrettelægge en differentieret undervisning

28 Danmarks Evalueringsinstitut

der udfordrer alle elever optimalt i forhold til deres forudsætninger og potentiale, medførte en
række nye krav til lærernes kompetencer. Lærernes traditionelle undervisningsfaglige og pæda-
gogiske kompetencer, fx deres viden om børn og unges udvikling, fagdidaktik og læringsteori,
ansås fortsat for at være centrale, men ikke længere tilstrækkelige. Lærerne måtte supplere deres
traditionelle undervisningsfaglighed med en række evalueringsfaglige kompetencer, fx indblik i
undersøgelsesmetoder og dokumentationsarbejde og kendskab til analyse af evalueringsresulta-
ter. Det indebar et paradigmeskifte i den danske skolekultur, og dermed blev styring af pædago-
giske processer et centralt begreb.

Skolerne modtog kun begrænset hjælp til at fortolke de nye opgaver, og paradigmeskiftet afspej-
lede sig ikke væsentligt i praksis i det første årti efter lovændringen. I OECD-rapporten om folke-
skolen fra 2004 (Uddannelsesstyrelsen 2004) blev skolerne især kritiseret for at mangle evalue-
ringskultur og tydelig ledelse. Samme budskab fremgik af EVA’s evaluering af undervisningsdiffe-
rentiering i 2004. EVA’s rapport konkluderede at en differentieret undervisning forudsætter at
lærerne har viden om metoder og redskaber der kan give dem kendskab til elevernes forudsæt-
ninger og potentiale. Lærerne baserede typisk deres kendskab til eleverne på uformelle iagttagel-
ser i timerne og i frikvartererne og sprang den systematiske evaluering over. Konsekvensen var at
de gik i gang med nye undervisningsforløb uden at have inddraget observationer og evalueringer
af elevernes udbytte af undervisningen. Evalueringsgruppen anbefalede i 2004 en styrkelse af læ-
rernes evalueringsfaglighed. Uden målfastsættelse og systematisk opfølgning på om eleverne får
et tilstrækkeligt udbytte af undervisningen, er det ikke muligt at tage udgangspunkt i den enkelte
elevs forudsætninger og potentiale, og dermed er det heller ikke muligt at differentiere undervis-
ningen.

Siden OECD-rapporten (2004) og EVA’s evaluering af undervisningsdifferentiering (2004) er der
gennemført flere politiske tiltag som skal styrke evalueringsfagligheden i folkeskolen. I 2006 blev
der indført nationale test (folkeskolelovens § 13, stk. 3) og krav om elevplaner (§ 13, stk. 2) for at
styrke grundlaget for planlægningen og tilrettelæggelsen af undervisningen (§ 2 i bekendtgørelse
om elevplaner i folkeskolen nr. 703 af 23.6.2006) og for at styrke den løbende evaluering af ele-
vernes udbytte af undervisningen (§ 2, stk. 2). Man kan indvende at disse politiske tiltag snarere
har haft fokus på kontrol og dokumentation end på at ruste skolerne til at løfte evalueringsopga-
ven.

Figur 2 illustrerer hvordan lovgivningen siden 1993 har krævet et øget samspil mellem lærernes
evalueringsfaglighed og undervisningsfaglighed.

Undervisningsdifferentiering som bærende pædagogisk princip 29

Figur 2
Samspillet mellem undervisning og evaluering i et cirkulært forløb

Cirklen illustrerer at der skal være en kobling mellem de forskellige lærerkompetencer for at eva-
lueringsarbejdet kvalificerer undervisningen. I praksis vil de forskellige faser være opdelt mindre
stringent, netop fordi lærerne løbende vil gøre sig didaktiske refleksioner over sammenhængen
mellem mål og metoder i et undervisningsforløb.

Læser man på tværs af EVA’s rapporter om grundskoleområdet fra det seneste årti, kan man ikke
desto mindre finde en række analyser der peger på at evalueringsarbejdet både virker svært og
uoverkommeligt for lærerne og ofte beskrives som en uoverskuelig ekstraopgave i en travl hver-
dag. EVA’s EVA-dage1 og øvrige konsulent- og kursusvirksomhed på skoler og i kommuner viser
at lærerne fortsat primært fokuserer på at få nye idéer og udvikle spændende undervisningsfor-
løb for deres elever, men kun undtagelsesvis baserer undervisningen på systematiske iagttagelser
og vurderinger af hvordan den understøtter den enkelte elevs læring. Lærerne arbejder dermed

1 Temadage for lærere og ledere, fx om it, elevplaner eller undervisning af tosprogede elever.

30 Danmarks Evalueringsinstitut

typisk i den højre side af cirklen der handler om hvordan undervisningen konkret skal foregå. De
tilrettelægger undervisningen, gennemfører den som planlagt, gør sig nogle professionelle over-
vejelser undervejs og starter hurtigt på et nyt undervisningsforløb. Det skyldes blandt andet at
evalueringsarbejdet opleves som svært: Hvad er et godt og relevant mål? Hvordan opstiller man
mål for faktorer der ikke umiddelbart kan måles og vejes? Hvordan ser man om et mål er opfyldt?
Hvordan anvender man sin viden fra evalueringen i tilrettelæggelsen af undervisningen? Alle disse
uafklarede spørgsmål bevirker at evalueringsarbejdet hurtigt kan virke meningsløst og forstyrren-
de snarere end kvalificerende for undervisningen.

Denne evaluering peger i retning af at de fleste kommuner og skoler siden 2004 har haft fokus
på at forberede ledere og lærere på at varetage evalueringsarbejdet. Vores arbejde med indsats-
teorien viser at lærerne i stigende grad påtager sig evalueringsopgaven, og at de arbejder mere
og mere i den venstre (evalueringsfaglige) side af cirklen. Hvad betyder det for den pædagogiske
praksis at lærerne er blevet bedre forberedt på at evaluere og opstille mål? Det er det centrale
spørgsmål vi stiller i denne evaluering.

4.2 Arbejdet med indsatsteorien
Vi har undersøgt sammenhængen mellem evalueringsarbejde og en differentieret undervisning
med udgangspunkt i tre skoler som blev udvalgt ud fra det primære kriterium at de har arbejdet
med at styrke lærernes evalueringsfaglighed. Vi havde mulighed for at stille mere konkrete og de-
taljerede spørgsmål til lærernes forestillinger om hvad der skal til for at indsatsen virker efter hen-
sigten, og vi kunne efterfølgende kontrollere om indsatsen afspejlede sig i den pædagogiske
praksis.

4.2.1 Indsatsteorien: Fra styrket evalueringsfaglighed til differentieret undervisning
Evalueringens indsatsteori, dvs. kæden af mulige virkninger mellem indsats og resultat, er illustre-
ret i figur 3, og de enkelte trin er uddybet efter figuren.

Undervisningsdifferentiering som bærende pædagogisk princip 31

Figur 3
Evalueringens indsatsteori

Figuren illustrerer at der mellem indsatsen (lærernes styrkede evalueringsfaglighed) og resultatet
(en differentieret undervisning som beskrevet i kapitel 3) findes en række trin der ikke kan sprin-
ges over, hvis man med rimelighed skal kunne antage at der er sammenhæng mellem indsats og
resultat. Trin 1 indebærer at lærerne bliver i stand til at omsætte deres teoretiske indsigt til viden
om hvordan de skal arbejde med mål og evaluering. På trin 2 har lærerne ændret praksis. De ar-
bejder løbende og systematisk med mål og evaluering i blandt andet årsplaner og elevplaner.
Dette er en forudsætning for at lærerne på trin 3 bliver i stand til at gøre mål og evaluering til
omdrejningspunkt for undervisningens tilrettelæggelse. Arbejdet med mål og evaluering bliver
altså omsat til konkrete ændringer i den pædagogiske praksis. Resultatet af forløbet bliver en dif-
ferentieret undervisning som på længere sigt bevirker at eleverne får større udbytte af undervis-
ningen.

Det er væsentligt at nævne at indsatsteorien netop er en teori om sammenhængen mellem styr-
kelsen af lærernes evalueringsfaglighed og deres evne til at differentiere undervisningen. I denne
evaluering tydeliggør indsatsteorien hvilke trin lærerne skal igennem før sammenhængen mellem
indsats og resultat kan siges at være til stede. Samtidig viser indsatsteorien hvor der sandsynligvis
kan opstå problemer. Man kan se indsatsteorien som en vandslange hvor evaluatorens opgave er
at holde øje med om vandet flyder uhindret igennem slangen. I den forbindelse er evaluatoren
særligt opmærksom på huller i eller knæk på slangen der kan forhindre vandet i at løbe igennem,
og det er også vores fokus i denne evaluering. Som evaluatorer vil vi fokusere på hvert enkelt trin
i indsatsteorien for at undersøge om man med rimelighed kan antage at ét trin fører til det næ-
ste.

Indsats:
Lærernes
evaluerings-
faglighed styr-
kes

Trin 1:
Lærerne er ble-
vet i stand til at
opstille operati-
onelle mål for
elevernes
udbytte af
undervisningen

Trin 2:
Lærerne ar-
bejder med
konkret
målfastsættel-
se og evalue-
ring

Trin 3:
Lærerne er
blevet i stand
til at gøre mål
og evaluering
til omdrej-
ningspunkt for
undervisnin-
gens tilrette-
læggelse

Resultat:
Lærerne
gennemfører
en differentie-
ret
undervisning

Virkning på
længere
sigt:
Eleverne får
et større ud-
bytte af un-
dervisningen

32 Danmarks Evalueringsinstitut

4.2.2 Hvordan tester vi indsatsteorien?
Vi har besøgt de tre caseskoler to gange. I den første besøgsrunde interviewede vi skoleledere og
lærere for at afdække deres forestillinger om hvordan en styrket evalueringsfaglighed kan påvirke
den pædagogiske praksis – og hvilke faktorer der erfaringsmæssigt har betydning for at det sker.
I interviewene stillede vi uddybende spørgsmål til lærernes og ledernes udsagn, fx om hvad de
forestiller sig at arbejdet med mål og evaluering skal medføre. Herved fik vi adgang til deres bag-
vedliggende antagelser om hvorfor de gør som de gør. Allerede i første besøgsrunde blev vi op-
mærksomme på at vandet ikke nødvendigvis flyder uhindret gennem slangen. Selvom skolerne
havde skruet op for evalueringsfagligheden, havde lærere og ledere svært ved at sætte ord på
hvilken betydning deres nye kompetencer havde for en differentieret undervisning. De kunne ikke
umiddelbart koble de kompetencer de havde opbygget, sammen med arbejdet med at differenti-
ere undervisningen. Når vi spurgte direkte om denne kobling, opstod der enten forvirring eller
tavshed, eller der blev talt forbi hinanden, eller også gav de interviewede personer udtryk for at
være på usikker grund eller stå over for et ”slip” som de ikke umiddelbart havde en løsning på.

I anden besøgsrunde hvor vi gennem observationer af undervisningen og interview med lærere
og ledelse satte fokus på den pædagogiske praksis, koncentrerede vi os i særlig grad om at un-
dersøge hvad der sker i det ”slip” hvor vandet lader til at møde forhindringer. Hvilke faktorer be-
tyder at lærerne ikke umiddelbart kan bruge deres styrkede evalueringsfaglighed til at tilrette-
lægge og gennemføre en differentieret undervisning?

Undervisningsdifferentiering som bærende pædagogisk princip 33

5 Arbejdet med mål og evaluering

Hele processen med at sætte mål og evaluere fejler ikke noget. Der sker rigtig meget på
den her skole. Men så kommer slippet, og det synes jeg ikke rigtig vi har noget bud på.
Jeg tror ikke vi er gode til det. Med nogle fag og fagområder er det nemmere at samle op
på hængepartier end andre hvis en ting fx vender tilbage igen og igen i matematik. Men
når vi har haft et forløb i natur og teknik om træer, så skal vi altså ikke arbejde med træer
mere.

I dette kapitel sætter vi fokus på skolernes arbejde med mål og evaluering. Vi analyser dokumen-
tationen ud fra den fortolkning at undervisningsdifferentiering er centreret omkring den enkelte
elevs læringsmål, og derfor skal undervisningen være funderet i analyse og vurdering.

Lærerne på de tre skoler giver i vid udstrækning udtryk for at de har fået en større sikkerhed i
forbindelse med evalueringsarbejdet, at de har fået et fælles sprog, og at de kan se formålet med
at sætte mål og evaluere. Kapitlet peger ikke desto mindre på at der fortsat er en del udfordrin-
ger forbundet med evalueringsarbejdet. Det ”slip” evalueringsvejlederen beskriver i citatet oven-
for, henviser til et dilemma som lærere og ledere på tværs af de tre skoler giver udtryk for når vi
stiller spørgsmål om deres forestillinger om hvordan en styrket evalueringsfaglighed virker på de-
res pædagogiske praksis. Der er på den ene side bred enighed om at lærerne er blevet bedre til at
sætte mål og evaluere elevernes udbytte af undervisningen. På den anden side giver de udtryk for
at det er svært at gennemskue hvordan de skal koble evalueringsarbejdet sammen med deres di-
daktiske overvejelser.

Kapitlet beskæftiger sig med hvordan lærerne griber deres evalueringsarbejde an, og det fokuse-
rer dermed på første del af indsatsteorien (fra indsats til trin 3):

34 Danmarks Evalueringsinstitut

Figur 4
Evalueringens indsatsteori

I første afsnit beskriver vi hvilke indsatser skolerne har iværksat for at styrke lærernes evaluerings-
faglighed. Andet afsnit sætter fokus på hvordan lærerne i stigende grad fokuserer på arbejdet
med at sætte mål. I tredje afsnit klarlægger vi de udfordringer lærerne forbinder med den løben-
de evaluering før, under og efter undervisningsforløbene (trin 2). Afslutningsvist belyser vi den
problemstilling der knytter sig til ”slippet” mellem evalueringsarbejdet og den pædagogiske prak-
sis (trin 3).

5.1 Indsatser for at styrke evalueringsfagligheden
Det seneste årtis skærpede nationale krav om formel dokumentation og evaluering, fx indførelsen
af elevplaner og nationale test, betyder at den kompetente lærer i stigende grad skal kunne mål-
sætte undervisningen ud fra en betragtning om at eleverne har forskellige forudsætninger for at
lære. Lærerne skal altså have indblik i hvordan man arbejder systematisk med målfastsættelse og
evaluering af den enkelte elevs udbytte af undervisningen, og da lærerne traditionelt ikke har fået
disse kompetencer med sig fra læreruddannelsen, har de fleste kommuner og skoler gennem de
senere år fokuseret på at styrke evalueringskulturen. I dette afsnit sætter vi fokus på hvordan og
hvor lærerne bliver rustet til at varetage evalueringsopgaven.

5.1.1 Hvor opnår lærerne viden om evaluering og fastsættelse af mål?
De tre skoler der deltager i denne evaluering, er som tidligere nævnt udvalgt fordi de selv vurde-
rer at de har gjort noget særligt for at styrke lærernes evalueringsfaglighed. Lærerne på casesko-
lerne angiver at de har deres viden om evaluering fra forskellige kilder. Mens flere af de nyligt
uddannede lærere har denne viden med sig fra læreruddannelsen, opnår andre den primært fra
kurser og efteruddannelse eller via sparring med kolleger. Desuden har de tre skoler på eget initi-
ativ og på forskellig vis forsøgt at styrke evalueringsfagligheden.

Indsats:
Lærernes
evaluerings-
faglighed styr-
kes

Trin 1:
Lærerne er ble-
vet i stand til at
opstille operati-
onelle mål for
elevernes
udbytte af
undervisningen

Trin 2:
Lærerne ar-
bejder med
konkret
målfastsættel-
se og evalue-
ring

Trin 3:
Lærerne er
blevet i stand
til at gøre mål
og evaluering
til omdrej-
ningspunkt for
undervisnin-
gens tilrette-
læggelse

Resultat:
Lærerne
gennemfører
en differentie-
ret
undervisning

Virkning på
længere
sigt:
Eleverne får
et større ud-
bytte af un-
dervisningen

Undervisningsdifferentiering som bærende pædagogisk princip 35

På Kirkebakkeskolen har flere lærerteam haft tilknyttet en coach til at facilitere de pædagogiske
processer i forbindelse med udvikling af evalueringsarbejdet. Lærerne er herigennem blevet styr-
ket i det praktiske arbejde med at evaluere og sætte mål, og ledelsen er blevet klædt på til at stil-
le kritiske spørgsmål til lærernes evalueringsarbejde. Tilknytningen af coachen er sket på lærernes
egen opfordring, og coachen har haft forskellige opgaver alt efter teamets behov. En anden ind-
sats som skolen har satset på, er en grundlæggende renovering af skolen der skal sikre at den ar-
kitektonisk indbyder til forskellige læringsstrategier og måder at organisere undervisningen på.

Tjørnegårdskolen har prioriteret at uddanne to evalueringsvejledere der har sat fokus på lærernes
arbejde med evaluering. Vejlederne har stået til rådighed for de forskellige team og givet vejled-
ning og sparring i forhold til evalueringsarbejdet. Gennem to år har evaluering været et indsats-
område, og skolen har lagt vægt på erfaringsudveksling mellem de forskellige team. Skolen har
desuden forsøgt at gøre Fælles Mål mere håndgribelige for lærerne ved fx at udbrede lappeme-
toden, som er en metode til at skabe sammenhæng mellem faglige og tværfaglige mål og tea-
mets udarbejdelse af årsplaner.

På Hellerup Skole er det vanskeligere at identificere én afgrænset indsats. Lederen og lærerne be-
skriver at evaluering har været i fokus i længere tid, netop fordi skolen er bygget op omkring et
bestemt læringssyn med fokus på at sætte mål for den enkelte elev. Dette er, som på Kirkebak-
keskolen, udtrykt i skolens arkitektur. Der er ikke klasseværelser, men hjemområder for forskellige
klassetrin og afdelinger og områderne er indrettet så undervisningen kan organiseres på forskelli-
ge måder – fx med enkeltstående borde og grupper af borde, hynder på gulvet, en base hvor
man kan samles i fællesskab, en trappe osv.

På alle de tre skoler sætter lærerne spørgsmålstegn ved hvor grundlæggende deres egen evalue-
ringsfaglighed er. De giver udtryk for at de er blevet væsentligt bedre til at sætte mål og evaluere,
men de vurderer at de endnu ikke mestrer evalueringsopgaven fuldt ud. De lærere der vurderer
at de er bedst forberedt på målfastsættelses- og evalueringsarbejdet, er lærere der har gennem-
ført en efteruddannelse i relation til et fag eller en vejledningssituation hvor evalueringsarbejdet
var en integreret del af de didaktiske overvejelser omkring undervisningen eller vejledningssituati-
onen. Evalueringsarbejdet var altså målrettet fx naturfagsundervisningen eller arbejdet med at
vejlede kolleger i andetsprogspædagogik. Enkelte relativt nyuddannede lærere gør opmærksom
på at de er blevet undervist i evalueringsarbejdet på læreruddannelsen. Den viden de opbyggede,
havde dog karakter af en teoretisk gennemgang, og den viste sig at være vanskelig at omsætte i
den praktiske undervisning. Dermed kan man sætte spørgsmålstegn ved om lærernes evalue-
ringskundskaber i tilstrækkelig grad er blevet omsat til evalueringskompetencer som de mestrer i
praksis. Allerede her må vi skæve til indsatsteorien og konstatere at ikke alle indsatser har gjort
lærerne ”i stand til at opstille operationelle mål for elevernes udbytte af undervisningen” (trin 1).

36 Danmarks Evalueringsinstitut

Lærernes overvejelser om hvilken type viden om evaluering der kan omsættes til handling, giver
anledning til at betragte spørgeskemaundersøgelsens resultater i et kritisk lys.

Sammenholder vi spørgeskemaundersøgelsen med indsatsteorien, kan vi konstatere at en stor del
af lærerne har deltaget i tiltag der skal styrke deres evalueringsfaglighed. I spørgeskemaundersø-
gelsen svarer godt halvdelen (54 %) af de adspurgte lærere at arbejdet med mål og evaluering
var en del af læreruddannelsen, men tager vi afsæt i de kvalitative data, kan vi konkludere at dis-
se lærere ikke nødvendigvis føler sig kompetente til evalueringsarbejdet. Som nævnt ovenfor
fremhæver lærere der er blevet undervist i målfastsættelse som en integreret del af deres efter-
uddannelse inden for et fagområde, at meningen med evalueringsarbejdet opstår når de ser kob-
lingen til faget. 24 % af respondenterne svarer at de har fået viden om mål og evaluering som en
integreret del af et fagligt efteruddannelsesforløb. Figur 5 illustrerer svarfordelingen.

Undervisningsdifferentiering som bærende pædagogisk princip 37

Figur 5
Hvorfra har du opnået viden om mål og evaluering?

0% 20% 40% 60% 80% 100%

Jeg har været på kursus i arbejdet med mål og
evaluering

Arbejdet med mål og evaluering har indgået som en
integreret del af et fagligt kursus/en efteruddannelse

jeg har deltaget i

Jeg har modtaget kollegial sparring i hvordan jeg skal
sætte mål og evaluere

Arbejdet med mål og evaluering har været et
indsatsområde på skolen

Arbejdet med mål og evaluering har været en del af
min læreruddannelse

N = 576
Kilde: Spørgeskemaundersøgelse blandt lærere.
NB: Det var muligt at angive flere svar. Derfor summeres der op til mere end 100 %.

Det næste trin i indsatsteorien skal belyse om lærerne vurderer at de arbejder med konkret mål-
fastsættelse og evaluering (trin 2).

5.2 Med mål som omdrejningspunkt
Kompetenceløftet på de tre caseskoler har ifølge lærerne selv betydning for deres evaluerings-
praksis. Lærerne arbejder aktivt med at fastsætte mål når de udarbejder årsplaner, og de arbejder
også med læringsmål, både i elevplaner og i kortere undervisningsforløb. Ikke desto mindre be-
retter lærere fra alle tre skoler at de ikke altid er lige gode til at huske at opstille mål, og at evalu-
eringsarbejdet af og til springes over.

38 Danmarks Evalueringsinstitut

Idealet om at arbejde med mål for hvad eleverne skal lære, og målsætningen om at man skal fo-
kusere på kompetencer frem for på aktiviteter, er ikke desto mindre til stede på alle tre casesko-
ler. En ledelse fortæller:

Vi ønsker ikke at tælle timer på fag, men at arbejde målbaseret i stedet for (...). Grundan-
tagelsen er at det at man får det antal timer på skemaet, ikke nødvendigvis er et udtryk for
at man når det mål man skal nå. Dvs. at vi må prøve at nå målet på en anden måde. Det at
arbejde målbaseret gør at lærerne bliver skarpere på Fælles Mål. Grundantagelsen er at vi
når flere af målene ved at tænke målstyret i stedet for tidsstyret.

I den målbaserede undervisning er hensigten også at fokusere på mål for elevernes læring frem
for på aktiviteter. En anden leder slår fast at det handler om et bestemt læringssyn:

Vi skal ikke tale om hvad de skal lave, men hvad de skal lære.

Direkte adspurgt om hvordan de ser på arbejdet med at sætte læringsmål, er lærere og ledere
stort set enige om at den målbaserede tankegang bør ligge til grund for tilrettelæggelsen af un-
dervisningen. Resultaterne af spørgeskemaundersøgelsen bekræfter at der er et statistisk sam-
menfald mellem i hvor høj grad lærerne vurderer at eleverne arbejder efter individuelle læ-
ringsmål, og i hvor høj grad de vurderer at de differentierer undervisningen. Lærere der vurderer
at eleverne i høj grad eller i nogen grad arbejder efter individuelle læringsmål, er mere tilbøjelige
til at vurdere at de underviser differentieret.

Når vi i de næste afsnit undersøger hvad lærerne gør for at omsætte disse idealer til praksis, vir-
ker det som om den målbaserede tankegang endnu ikke er slået helt igennem. Praksis bærer
fortsat præg af at lærernes tilrettelæggelse af undervisningen er styret af en interesse for aktivite-
ter og indhold.

5.2.1 Fra Fælles Mål til læringsmål for den enkelte elev
Et af de redskaber lærerne skal tage udgangspunkt i når de differentierer undervisningen, er Fæl-
les Mål-faghæfterne som indeholder bindende trin- og slutmål. Lærerne fra de tre skoler beskri-
ver at de i nogen udstrækning tilrettelægger undervisningen ud fra Fælles Mål. Det forklarer de
betyder at de primært anvender hæfterne til at sikre at de husker at tage højde for alle de faglige
mål. I starten af skoleåret anvender de målene som inspiration, og ved skoleårets afslutning som
en tjekliste. Ifølge både spørgeskemaundersøgelsen og caseundersøgelsen opfatter lærerne der-
imod ikke Fælles Mål som et brugbart redskab til at differentiere undervisningen. Lærerne vurde-
rer at målene er overordnede, og de er i tvivl om de enkelte trinmåls status i forhold til deres
konkrete elever: Er det tanken at alle eleverne skal nå målene? Hvis målene er lærerens rettesnor,
hvordan skal de da anvendes?

Undervisningsdifferentiering som bærende pædagogisk princip 39

En lærer fra en af skolerne fortæller at hun i arbejdet med årsplanen bruger Fælles Mål som en
form for rettesnor for om eleverne når det de skal, men hun mener til gengæld ikke at målene er
anvendelige i den daglige tilrettelæggelse af undervisningen hvor elevernes læring er i fokus:

Fælles Mål er lærerens arbejdsredskab, men når man kommer ned til det enkelte barn og
skal definere det næste trin, så bruger jeg meget mere det jeg ved om didaktik og udvik-
ling. Hvad er naturligt at lære nu, og hvor langt kan man strække sig? Ikke Fælles Mål her
– men når man skal planlægge et år og sikre at man har nået det man skulle.

Spørgeskemaundersøgelsen blandt lærere viser at 43 % i høj grad og 45 % i nogen grad bruger
de trin- og/eller slutmål der er angivet i Fælles Mål, i tilrettelæggelsen af undervisningen, mens 11
% i høj grad og 43 % i nogen grad anvender undervisningsvejledningen i Fælles Mål. 61 % af
lærerne mener i mindre grad eller slet ikke at Fælles Mål er et brugbart redskab til at differentiere
undervisningen. Vi kan altså også i den kvantitative undersøgelse konkludere at lærerne i en vis
udstrækning anvender Fælles Mål, men at de kun i ringe omfang kan bruge de faglige trin- og
slutmål når de skal differentiere undervisningen.

Overordnet set taler lærerne om de Fælles Mål som en række mål der har en helt anden og me-
get mere overordnet status end de enkelte elevers læringsmål. Læringsmålene er ifølge lærerne
de mål man kan arbejde med, og på de tre skoler bruges der forskellige betegnelser for disse mål,
fx ”elevmål”, ”fokusmål”, ”mål i børnehøjde”, ”børnemål” eller ”mestringsmål”. Lærerne på
caseskolerne understreger at de Fælles Mål skal omformuleres eller nedbrydes til læringsmål for
at de kan bruges som et redskab i hverdagen. De mener dog at der er forskel på hvor let det er at
nedbryde de Fælles Mål til konkrete læringsmål for den enkelte elev. Inden for nogle fag og te-
maer er det relativt nemt, fx evnen til at genkende små bogstaver og forbinde lyde med tegn.
Andre mål er derimod væsentligt sværere at operationalisere – en lærer fortæller:

Nogle af de mål der er vigtige, men mere fluffy, er fx læselyst: "Du skal opnå en læselyst."
Det er meget svært at lave.

Arbejdet med at omsætte Fælles Mål til individuelle mål for de enkelte elever er ifølge spørge-
skemaundersøgelsen udbredt, og størstedelen af de lærere der sætter mål, lever samtidig op til
folkeskolelovens krav om at involvere eleverne i arbejdet med at opstille målene. En lærer fra en
af caseskolerne fortæller om sin erfaring med at der er forskel på at arbejde stringent med Fælles
Mål og at samarbejde med eleverne om at opstille læringsmål:

Når jeg på seminaret skulle opstille mål, så var det ud fra Fælles Mål. Det jeg har lært her,
er at når eleverne får ejerskab til målene, så ser man en opblomstring.

40 Danmarks Evalueringsinstitut

På alle de tre skoler fremhæver lærerne at det er vigtigt at inddrage eleverne i at formulere deres
egne læringsmål. Som vi skal se, henviser lærerne til at det motiverer eleverne til at deltage aktivt
i undervisningen.

5.2.2 Læringsmål som motivationsfaktor
Lærerne på caseskolerne fortæller at de har fokus på at inddrage eleverne i at formulere læ-
ringsmål ud fra det synspunkt at ejerskab til målene øger elevernes motivation for at lære. De
forklarer at når målene synes at øge elevernes motivation og engagement, giver målsætningsar-
bejdet mening. Disse forklaringer stemmer godt overens med Hatties pointe om at elevernes læ-
ring styrkes når de er bevidste om de intentioner lærerne har med undervisningen (jf. afsnit
3.2.3). En lærer understreger i den sammenhæng:

Alle børn kan noget, og alle har lov til at vide hvad de er ved at lære, og hvornår de har
lært noget. Det giver selvfølelse og yderligere motivation.

Lærerne ser elevernes viden om egne mål som udtryk for at der er sket en forandring i skolen:

Der er en helt anden bevidsthed end før. Det var mere os der havde det hele der skulle fo-
regå, og så sad de lidt som ofre. Der er en helt anden bevidsthed om egen læring end der
har været for tyve år siden. Man kan jo se at når ungerne selv skal se på hvad de er gode
til, og hvad de skal arbejde på, så rykker det 100 gange mere.

Elevinddragelse handler ifølge lærerne om at formulere mål som eleven kan forstå. På alle tre
skoler gør både lærere og ledere meget ud af at skelne mellem de mål lærerne arbejder ud fra og
har i baghovedet når de tilrettelægger undervisningen, og de mål som eleverne skal arbejde ud
fra. En leder understreger også vigtigheden af mål som eleverne forstår, men advarer samtidig
mod at målene bliver for specifikke. Hvis målene er brede, kan eleverne nå dem på forskellig vis:

Det med at operere med børnemål er vigtigt. Man skal jo også passe på at det ikke bliver
alt for konkret. Man kan godt formulere et mål sådan at man kan nå målet på mange må-
der. Hvis man formulerer målet sådan, så kan alle børn jo nå det. Det er sådan jeg tænker
undervisningsdifferentiering.

Med brede mål er der imidlertid en risiko for at hverken eleverne eller deres forældre forstår må-
lene, og at de bliver vanskelige at handle efter. Det viste EVA’s undersøgelse af elevplaner fra
2008 (Danmarks Evalueringsinstitut 2008). Dette synspunkt tilslutter flere af lærerne sig. De me-
ner at målene skal være både konkrete, aktørbestemte og tilpas udfordrende. Hvad der nærmere
ligger i betegnelsen ”udfordrende” varierer dog fra lærer til lærer, og eftersom lærerne primært
taler om deres elevers læringsmål i et metaforisk eller diffust sprog, er det vanskeligt at skabe

Undervisningsdifferentiering som bærende pædagogisk princip 41

klarhed over hvad der kendetegner et godt læringsmål. Flere lærere henviser fx til at eleverne skal
”stå på tæer”, andre til at de ikke skal ”læne sig for meget tilbage”, og atter andre til at det er
vigtigt at især de svage elever ”arbejder med velkendt stof” for at få en oplevelse af at mestre
noget. Fx forklarer en lærer:

Det skal ramme lige der hvor de er. De skal stå på tæer for at nå dem, men ikke tippe for-
over og falde.

En anden lærer forklarer i en tilsvarende sammenligning at der ligger en høj grad af balancekunst
i denne øvelse:

Hvis man [eleven, red.] får undervisning og læringsmål der passer til ens niveau, så oplever
man hele tiden at man kan mestre det. Hvis det er for svært, så oplever man pludselig at
man skærmer sig selv ved at sige at man ikke gider. Eller hvis det er for let, siger man må-
ske: "Årh, jeg gider ikke for jeg får ikke noget læring ud af det her!”

Ud over at målene skal være tilpas udfordrende for eleverne, mener lærerne også at det er vigtigt
at målene gælder for en afgrænset periode. En lærer fortæller:

Vi prøvede et år (…) at opstille mål a la: ”Når du er færdig med 1. klasse, så kan du…” I
forhold til børn kan man næsten lige så godt lade være. For at de skal mestre den motiva-
tion der skal til, så skal det være en afgrænset periode.

En anden lærer supplerer:

Man kan ikke overskue et helt skoleår når man er syv år!

Samlet set peger vores analyse på at lærernes arbejde med at formulere læringsmål for eleverne
primært er drevet af at det er motiverende for eleverne at kunne følge deres egen progression og
læring. Lærernes overordnede indtryk af at eleverne kender til deres egne læringsmål, går igen i
spørgeskemaundersøgelsen. Her svarer 70 % af de adspurgte lærere at deres elever i høj grad
eller i nogen grad arbejder ud fra individuelle læringsmål. Blandt de lærere der vurderer at deres
elever i et vist omfang arbejder ud fra individuelle læringsmål, svarer 70 % at eleverne i høj grad
eller i nogen grad er bevidste om deres læringsmål. Sammenligner man med spørgeskemaunder-
søgelsen i evalueringen af undervisningsdifferentiering i 2004, vurderede 57 % af lærerne at de i
høj grad eller i nogen grad opstillede skriftlige individuelle læringsmål for eleverne, og blandt de
lærere der vurderede at de i et vist omfang opstillede skriftlige individuelle læringsmål for elever-
ne, vurderede 77 % at de i høj grad eller i nogen grad inddrog eleverne i processen med at op-

42 Danmarks Evalueringsinstitut

stille disse mål (Danmarks Evalueringsinstitut 2004). Der er altså sket en udvikling i retning af at
flere lærere efterlever lovens krav om at samarbejde med eleverne om at opstille individuelle mål.

Spørger vi eleverne om deres kendskab til deres egne mål, er billedet imidlertid knap så entydigt. I
forbindelse med vores observationer af undervisningen talte vi først med eleverne om de igang-
værende forløb og aktiviteter. Efterfølgende spurgte vi dem om de kendte de mål de skulle nå i
forbindelse med forløbet. Generelt kunne eleverne godt beskrive den igangværende aktivitet, fx
at de var i gang med et emne om guldalderen. De havde dog sværere ved at identificere målene
for deres arbejde medmindre sammenhængen mellem aktivitet og mål var indlysende, som fx ar-
bejdet med at lære klokken.

5.3 Den løbende evaluering af elevernes udbytte af under-
visningen

Folkeskoleloven stiller krav om at lærerne løbende skal evaluere elevernes udbytte af undervisnin-
gen (§ 13, stk. 2), men det er op til skolerne at omsætte dette krav til praksis. EVA’s evalueringer
gennem de seneste år og EVA’s kursus- og konsulentvirksomhed har vist at den løbende evalue-
ring er en stor udfordring for lærerne. Dette resulterer i at evalueringen enten – som resultaterne
af spørgeskemaundersøgelsen viser – foregår relativt usystematisk, eller at den foregår systema-
tisk, men løsrevet fra den daglige undervisning, fx i forbindelse med skole-hjem-samtaler og udle-
vering af elevplaner (se fx Danmarks Evalueringsinstitut 2008).

I praksis evaluerer lærerne ofte kun undervisningen ved afslutningen af et forløb når de har mu-
lighed for det. Evalueringen risikerer på den måde at blive et formål i sig selv, og den viden der
opnås gennem evalueringen, inddrages ikke aktivt i planlægningen af det næste forløb. Den sto-
re udfordring ligger altså i at inddrage den viden der opnås gennem evalueringen af et forløb, i
det næste forløb.

I spørgeskemaundersøgelsen spurgte vi lærerne hvordan de opnår viden om elevernes indfrielse
af målene. Resultaterne viser at lærerne primært opnår denne viden gennem daglige iagttagelser
og uformelle samtaler med deres elever. Figur 6 illustrerer svarfordelingen.

Undervisningsdifferentiering som bærende pædagogisk princip 43

Figur 6
I hvilken grad anvender du følgende kilder til at få viden om elevernes indfrielse af må-
lene (andel der har svaret ”I høj grad” eller ”I nogen grad”)?

0% 20% 40% 60% 80% 100%

Elevernes logbog

Elevernes porfolio

Diagnostiske prøver/test

Formelle elevsamtaler

Skriftlige afleveringer fra eleverne

Uformelle samtaler med eleverne

Daglige iagttagelser af eleverne i forskellige
sammenhænge

N = 586
Kilde: Spørgeskemaundersøgelse blandt lærere
NB: Det var muligt at angive flere svar. Derfor summeres der op til mere end 100 %.

Figuren viser andelen af lærere der har svaret at de i høj grad eller i nogen grad anvender de på-
gældende kilder til at få viden om elevernes indfrielse af målene. 99 % opnår denne viden gen-
nem daglige iagttagelser af eleverne i forskellige sammenhænge, mens 90 % anvender uformelle
samtaler med eleverne som kilde. 81 % opnår viden om elevernes indfrielse af målene via test, og
81 % opnår denne viden gennem skriftlige afleveringer fra eleverne. 67 % opnår viden gennem
formelle elevsamtaler, 58 % gennem diagnostiske prøver eller test, 27 % gennem elevernes port-
folio, og 19 % gennem elevernes logbog.

Resultaterne af spørgeskemaundersøgelsen indikerer at lærerne primært baserer deres viden om
elevernes indfrielse af målene på løbende kontakt til eleverne og kun i mindre grad på systemati-
ske, diagnostiske og dokumenterende metoder. EVA kom frem til en tilsvarende konklusion i eva-

44 Danmarks Evalueringsinstitut

lueringen af undervisningsdifferentiering i 2004 og anbefalede på den baggrund skolerne at ind-
føre en højere grad af systematik i den løbende evaluering.

5.3.1 Mål og evaluering skal indgå i tilrettelæggelsen af undervisningen
Lærerne fra de tre skoler gav i interviewene en række bud på hvordan evalueringen af undervis-
ningen kan foregå systematisk og løbende.

På en af caseskolerne iagttog vi undervisningen i forbindelse med et matematikforløb. Forud for
vores observationer havde eleverne ved opstarten af forløbet ”tippet en 13’er” for at afdække
deres forhåndsforståelse af det forløb de skulle i gang med. Læreren fortalte at eleverne skulle
tippe den samme 13’er efter forløbets afslutning ved udgangen af ugen. Vi hæftede os ved at
læreren inddrog et relativt simpelt redskab der kan afdække og give overblik over elevernes for-
udsætninger i starten af forløbet og samtidig give indblik i deres progression i slutningen af for-
løbet. Læreren fremhævede at hun anvendte dette redskab for at give eleverne indblik i deres
egen progression, dvs. give dem mulighed for at se hvor meget de lærer på en uge, fordi det har
en motiverende effekt. Direkte adspurgt kunne læreren godt forestille sig at resultaterne af tips-
kuponen kunne få hende til at justere undervisningen. Hun brugte imidlertid primært tipskupo-
nen til at give eleverne kendskab til deres egen progression, og derfor havde hun ikke selv læst
svarene igennem forud for forløbet. Hun vurderede dog at det ville være oplagt – især hvis ele-
verne havde gennemført testen forud for forløbet.

Tipskuponen er et eksempel på hvordan læreren kan anvende resultaterne af evaluering før og
efter et forløb som en hjælp til at opstille konkrete læringsmål for eleverne. Tipskuponen er også
et eksempel på at læreren primært anvender evalueringsredskabet som et middel til at motivere
eleverne til at lære.

Under besøgene på de tre skoler så vi flere eksempler på at lærerne løbende forholdt sig til om
undervisningen passede til elevernes niveau. I det samme matematikforløb som er beskrevet
ovenfor, fortalte læreren at hun var nødt til at justere undervisningen undervejs fordi hun fandt
ud af at hun havde sat niveauet for højt:

Det var fordi jeg kunne mærke på børnene at jeg hele tiden havde mindst seks hængende
efter mig fordi de ville have hjælp til opgaverne. Så de kunne ikke arbejde selvstændigt
med værkstederne. Derfor bestemte vi [efter første lektion, red.] kun at lave to hold og gø-
re dem mere voksenstyrede i stedet for at have fire hold og lave endnu mere kaos end vi
havde tænkt.

Hun fortæller videre:

Undervisningsdifferentiering som bærende pædagogisk princip 45

Jeg synes vi er gode til at gribe den når der er noget der ikke fungerer, og så i frikvarteret
at få snakket om hvordan vi kan gøre i stedet. Tit er det jo altså sådan i skolen at selvom
man har siddet og tænkt nogle forkromede tanker forinden, så virker det ikke altid i prak-
sis.

Lærerne fra de tre skoler fortæller at de af og til må justere undervisningen fordi de oplever at
den ikke fungerer. De henviser typisk til at processen ikke fungerer, og at de derfor føler sig nød-
saget til at gennemføre en mere lærerstyret undervisning. Vi hæfter os i den forbindelse ved to
forhold: Dels lyder det som om at flere af lærerne beklager at undervisningen bliver lærerstyret
og klassebaseret, og at de antager at denne type undervisning er i strid med en differentieret un-
dervisning, og dels ser det ud til at lærerne i højere grad forholder sig til om processen ”funge-
rer”, end til om målene er realistisk sat.

En lærer fra en af de andre caseskoler funderer over netop denne problemstilling og fortæller at
den løbende evaluering skal være en del af kulturen på skolen for at kunne bryde med gamle va-
ner:

Det er dumt fx at vente fire uger med at evaluere på noget man har lavet i starten af et
forløb. Der er noget man skal gøre sig helt klart fra start. I bund og grund er det jo en helt
ny undervisningskultur, den måde vi har valgt at bygge det op på. Det kræver øvelse, for
man har jo nogle vaner.

At gennemføre en løbende evaluering kræver altså at skolerne justerer det som læreren ovenfor
kalder ”undervisningskulturen”, og at lærerne ændrer deres vaner. De skal tilrettelægge under-
visningen ud fra elevernes aktuelle læringsmål og løbende holde øje med om målene bliver ind-
friet.

5.3.2 Evalueringsarbejde som motivationsfaktor
De tre deltagende skoler anvender forskellige evalueringsredskaber. Kendetegnende for evalue-
ringsredskaberne er – som det også gjaldt for de individuelle læringsmål – at lærerne primært
bruger dem til at skabe motivation hos eleverne.

På en af caseskolerne bruger det team vi har interviewet, portfolio som redskab til løbende at
forholde sig til elevernes mål for undervisningen. Typisk udfylder eleverne en elektronisk portfolio
ved afslutningen af et forløb. I portfolioen skal eleverne ifølge lærerne svare på nogle spørgsmål
der hænger nøje sammen med målene, og de kan vedhæfte egne produkter til portfolioen, fx et
digt. Da vi observerede undervisningen, var eleverne i gang med at arbejde med portfolioen. Ele-
verne virkede fortrolige med arbejdet og lod kun til at have begrænset behov for lærerstøtte. Det
var ikke desto mindre uklart hvilke læringsmål eleverne konkret arbejdede med at evaluere. Ele-

46 Danmarks Evalueringsinstitut

verne fortalte at de selv fastsætter deres mål ud fra den feedback de får fra læreren, fx når de af-
leverer en stil, men at de sjældent drøfter de konkrete mål med læreren. Lærerne fra skolen be-
kræftede at det hovedsageligt er eleverne der opstiller målene, ud fra en konkret tilbagemelding
fra lærerne, for derved opnår de ejerskab til det de skal lære.

Portfolioen synes at være et fornuftigt redskab til at holde eleverne fast på deres egne mål og gi-
ve dem indblik i egen progression. Det er dog mere vanskeligt at se hvordan lærerne kan anven-
de portfolioen diagnostisk. Samtidig er det væsentligt at lærerne bruger deres didaktiske viden til
at samle op på og forholde sig til målene i portfolioen for at sikre at de er realistiske og relevante.

Motivation af eleverne er et centralt tema i lærernes udtalelser om både målfastsættelse og eva-
lueringsredskaber. Det samme gælder brugen af elevplaner. På alle tre skoler inddrages eleverne i
arbejdet med elevplanerne. I elevplanen/portfolio på en af skolerne har lærere og elever i fælles-
skab opstillet mål for klassen og ”fokusmål” for den enkelte elev. Eleverne skal i elevplanen gøre
rede for deres personlige fokusmål og for hvordan han eller hun skal kunne se om målene er ble-
vet opfyldt. På en anden skole er elevplanen udformet som et samtale- og opgaveark hvor eleven
med læreren ved sin side skal svare på forskellige spørgsmål. I nogle af spørgsmålene skal eleven
vurdere sin egen indsats og trivsel, mens andre spørgsmål drejer sig om faglige mål (fx ”Kender
du bogstavernes lyde?”). Elevplanen på den tredje skole er udformet så lærerne for hvert fag skal
udfylde om eleven opfylder en række faglige mål (”Kan”, ”Kan næsten” eller ”Kan ikke endnu”).
Desuden skal de kommentere elevens deltagelse i undervisningen og udarbejde en handlingsplan
for hvad eleven skal fokusere på i den kommende periode. Eleven inddrages ved at der sidst i
elevplanen skal udfyldes en opfølgningsplan (”Hvem gør hvad?”) hvor der er plads til opfølgning
fra skolen, eleven og forældrene.

Ledelsen på en af caseskolerne fortæller at kravet om at lærerne skal udarbejde elevplaner, har
betydet at mål og evaluering er blevet en fast del af lærernes praksis:

Arbejdet med mål og evaluering har rodfæstet sig mere fordi de skal lave elevplaner.

Der kan dog stadig herske tvivl om hvor stor betydning elevplanen har for den løbende evaluering
af undervisningen:

Jeg tror ikke elevplanen spiller den store rolle. Den er ikke en del af hverdagen. Det er en vi
laver fordi vi skal (…) men den har ikke en afsmittende effekt på vores hverdag (...). Dels
kan der gå op til et år imellem de elevplaner. Vi kan jo ikke lave mål for et år ad gangen. Vi
har måske mål for to-fire uger ad gangen. Så vi er langt fra det når vi når til næste elev-
plan.

Undervisningsdifferentiering som bærende pædagogisk princip 47

Som EVA’s evaluering Arbejdet med elevplaner fra 2008 viste, kan elevplanen bruges til at sætte
fokus på evaluering af og målsætning for den enkelte elev og ad den vej motivere eleverne. Dette
har dog ikke nødvendigvis betydning for lærernes løbende evalueringspraksis. Lærerne på ca-
seskolerne i denne evaluering bekræfter at det stadig kan være en udfordring at få elevplanen til
at spille en større rolle end at den udleveres til forældrene en eller nogle få gange om året til sko-
le-hjem-samtalen.

5.4 Fra evaluering til tilrettelæggelse af undervisningen
Lærerne har travlt med evalueringsarbejdet, og de opfatter arbejdet som meningsfuldt fordi eva-
lueringen synes at inddrage og motivere eleverne. Herefter synes meningen med evalueringsar-
bejdet dog at ophøre. I indsatsteorien sker der noget interessant netop mellem trin 2, hvor lærer-
ne arbejder konkret med målfastsættelse og evaluering, og trin 3, hvor lærerne er blevet i stand
til at gøre mål og evaluering til omdrejningspunkt for undervisningens tilrettelæggelse.

Figur 7
Evalueringens indsatsteori

Vores analyse af de kvalitative data peger i retning af at evalueringsarbejdet tjener to formål. Det
er blevet en selvstændig disciplin der giver mening i forhold til at motivere eleverne, og det er et
obligatorisk stykke dokumentationsarbejde. Der er dog ingen klar forbindelse mellem evalue-
ringsarbejdet og den konkrete tilrettelæggelse af undervisningen, og når denne forbindelse ikke
er til stede, kan evalueringsarbejdet enten opfattes som en ekstraopgave der giver mening og er
attraktiv, eller som en ekstra pligtopgave der er meningsløs og ikke har en direkte forbindelse til
undervisningen. I begge tilfælde kan opgaven nedprioriteres i pressede situationer, netop fordi
den opfattes som en ekstraopgave.

Indsats:
Lærernes
evaluerings-
faglighed styr-
kes

Trin 1:
Lærerne er ble-
vet i stand til at
opstille operati-
onelle mål for
elevernes
udbytte af
undervisningen

Trin 2:
Lærerne ar-
bejder med
konkret
målfastsættel-
se og evalue-
ring

Trin 3:
Lærerne er
blevet i stand
til at gøre mål
og evaluering
til omdrej-
ningspunkt for
undervisnin-
gens tilrette-
læggelse

Resultat:
Lærerne
gennemfører
en differentie-
ret
undervisning

Virkning på
længere
sigt:
Eleverne får
et større ud-
bytte af un-
dervisningen

48 Danmarks Evalueringsinstitut

5.4.1 Meningsfuld og meningsløs evaluering
Hvis evalueringsarbejdet skal give mening, er det væsentligt at lærerne kan se at arbejdet har be-
tydning for deres pædagogiske praksis og elevernes udbytte af undervisningen. Som en skolele-
der udtrykker det:

Evaluering fungerer bedst når folk arbejder positivt med det og tror at man vil kunne få
noget ud af det.

En lærer fortæller omvendt hvordan den tid lærerne har til rådighed, er afgørende for hvordan og
hvor grundigt der bliver evalueret:

Evaluering tager tid. Hvis man er tidspresset, er evaluering en af de ting man skruer ned
for. Specielt i udskolingen hvor vi har så stort et fagligt pres ovenfra med hvad vi skal nå,
så er evaluering noget af det eneste der ikke står vi SKAL nå.

I folkeskoleloven er evalueringsarbejdet beskrevet som en obligatorisk del af undervisningsopga-
ven. Det er, for at blive ved udtrykket ovenfor, en SKAL-opgave at forholde sig til og dokumente-
re om undervisningen virker efter hensigten. Presset om dokumentation skinner tydeligt igennem
på en af skolerne, hvor lærerne fortæller at arbejdet med mål og evaluering er blevet et nødven-
digt udgangspunkt for den måde skolen drives på:

Vi er nødt til at evaluere og dokumentere fantastisk meget herude fordi vi arbejder på den
måde vi gør – fordi vi hele tiden over for os selv, forældre, børnene og ledelsen siger at vi
når det vi vil nå. Fordi vi er så fleksible. Hvis jeg fx siger at nu vil jeg lægge alle mine en-
gelsktimer på én uge for så vil jeg have om Elvis med 3.-klassen, så er det rigtig vigtigt for
mig at jeg har opstillet mål og kan dokumentere det, for på den måde fortsætter jeg med
at have en forældregruppe og en ledelse der siger ja. Jo mere man arbejder ud af boksen,
jo mere er man nødt til at vise resultater.

Evaluering er for denne lærer blevet en metode til at dokumentere at undervisningen følger nogle
mål, og at disse mål bliver nået, også selvom vejen dertil virker utraditionel. Det er dog værd at
bemærke at læreren taler om et dokumentationspres der skal imødegå usikkerhed hos og pres
fra forældre og ledelse, snarere end et diagnostisk redskab som læreren har brug for i tilrette-
læggelsen af undervisningen.

Trods flere læreres tale om dokumentationspres fra oven ser vi blandt lærere og ledere en kollek-
tiv fortolkning af at de kan gribe til dette værktøj i højere eller mindre grad. Det skyldes muligvis
at lærerne ikke har erfaret at evalueringsarbejdet er en forudsætning for at de kan tilrettelægge
undervisningen.

Undervisningsdifferentiering som bærende pædagogisk princip 49

Lærergruppen på en af de andre skoler henviser også til at evalueringsarbejdet kan opleves som
spild af tid, netop fordi det sjældent er tæt knyttet til det konkrete arbejde i fagene, dvs. til de
faglige mål:

Derfor har vi talt om at det er vigtigt at der også er noget fagligt i det når vi evaluerer, så
det giver mening at bruge tid på det.

Evalueringen kan ses som spildtid fordi den er adskilt fra selve tilrettelæggelsen og gennemførel-
sen af undervisningen. Når evalueringen på den måde bliver et mål i sig selv uden sammenhæng
med tilrettelæggelsen og gennemførelsen af undervisningen, opstår usikkerheden og utilfredshe-
den med at skulle bruge tid på opgaven. Lærerne beskriver at de ofte ikke får evalueret ”rigtigt”
inden de starter på et nyt forløb, og den betragtning bekræfter alle tre skolers ledere. Fx forklarer
en skoleleder:

Teamet er blevet dygtigt til at sætte mål. Det er en stor udfordring at få de rigtige mål med
i projektarbejdet, og det kan de. Men det er svært at huske at evaluere når de allerede er i
gang med at tænke på det næste projekt. Det skal de være skarpere på fordi evaluering
kan fortælle os hvad vi skal gøre anderledes næste gang.

At lærerne ofte springer evalueringsopgaven over, bunder dog også i en begejstring for og iver
efter at komme videre med det næste forløb. En lærer beretter:

Det er nemt nok at opstille mål, men når man evaluerer bagefter og kan se at der er nogle
hængepartier, så er man tit nødt til at gå videre til noget nyt. Så det hænger faktisk tit. Jeg
synes ikke at jeg selv er god nok til at få slæbt de ting med ind i et nyt forløb. Hvordan kla-
rer man at samle op på det hele? Man vil jo hele tiden gerne videre.

Trangen til at komme videre og ønsket om at gribe nye spændende udfordringer er et tema der
går igen i de tre lærerteam på caseskolerne. En lærer forklarer:

Det er en kæmpe udfordring [at få evalueret, red.] for vi er i gang med noget nyt hele ti-
den. Så er man grebet af det næste inden man egentlig har fået sat helt punktum for det
man har været i gang med.

Vores kvalitative analyse peger på at lærerne udviser engagement over for de forløb de har plan-
lagt, at de udtrykker tilfredshed og glæde ved at planlægge undervisningen i fællesskab, og at de
ser store fordele i at inddrage eleverne i at opstille mål. Men de glemmer ofte at evaluere.

50 Danmarks Evalueringsinstitut

5.4.2 Fra evalueringsresultater til nye læringsmål
Fra de tre skoler lyder desuden en anden forklaring på hvorfor lærerne ikke vægter evaluerings-
arbejdet særlig højt. Når lærerne har mulighed for det, evaluerer de et forløb ved forløbets af-
slutning, men de giver udtryk for at de har svært ved at overføre evalueringsresultaterne fra ét
forløb til det næste. De forklarer at resultaterne fra ét forløb ofte er irrelevante for det næste for-
løb de skal i gang med:

Når vi evaluerer, får vi ikke hentet dem op som ikke kunne, for næste gang vi tager fat i
samme arbejdsform, går vi videre med nogle nye mål. Det er meget presset. Der mangler vi
at samle op på dem der ikke lærte det.

Lærerne giver udtryk for at nogle fag bærer præg af at de hele tiden skal skifte til nye emner der
ikke har relation til de forrige emner, og derfor anser de ikke evaluering for at være en menings-
fuld beskæftigelse der kan hjælpe dem i tilrettelæggelsen af undervisningen. Flere lærere frem-
hæver dette vilkår som et problem:

Med nogle fag og fagområder er det nemmere at samle op på hængepartier end andre,
hvis en ting fx vender tilbage igen og igen i matematik.

I forhold til matematik er det vanskeligt at kombinere elevernes egen indflydelse [på måle-
ne, red.] med de trinmål jeg er forpligtet til at få trukket dem igennem. Der er tit nogle
emneområder, og lige når vi har evalueret forløbet om ligninger, så går vi videre til rum-
fang, hvilket ikke har ret meget med ligninger at gøre.

Denne problemstilling med at lærerne ikke kan se en mening i at anvende evalueringsresultaterne
fra fx et forløb om ligninger i matematik eller et forløb om træer i natur og teknik i et andet for-
løb, knytter sig efter vores vurdering til det forhold at lærerne primært tænker i mål for viden om
et bestemt fagligt indhold eller tema frem for i mål for kompetencer (”mestringsmål”). Dermed
ser de ikke nødvendigvis at de kompetencer eleverne skal tilegne sig i forløbet om træer, er de
samme kompetencer som eleverne skal bygge videre på i et efterfølgende forløb om fx vindmøl-
ler. Målene fremgår af Fælles Mål-faghæfterne og er kompetencemål, men som illustreret i ne-
denstående citat taler lærerne om målene som om de var adskilt fra hinanden, dvs. som om de
var indholdsmål hvor det at man ikke når et mål, betyder at man aldrig når at indfri det pågæl-
dende mål fordi undervisningen hele tiden skifter fokus fra et emne til et nyt:

Trinmålene gør at vi hele tiden skal fokusere på noget nyt. Det gør at det bliver lidt søgt
pludselig at skulle have fat på et individuelt mål. Hvis nu det er en elev, som har brug for at
lære at dividere, og det man skal med klassen som helhed, er at fortsætte med alle mulige

Undervisningsdifferentiering som bærende pædagogisk princip 51

andre mål, så er det som en kæp i hjulet hvis man inden for samme time skal huske det
med at dividere. Medmindre man havde en opsamlingstime.

Ved at fokusere på indhold frem for på kompetencer overser flere af lærerne at temaerne i un-
dervisningen, fx træer, er et middel til at opøve en række fagspecifikke eller tværfaglige kompe-
tencer som eleverne kan bygge videre på i et forløb om vindmøller.

Ud fra denne synsvinkel giver evalueringsarbejdet ingen mening. Det bliver, som læreren nævner,
både ”søgt” og en ”kæp i hjulet” at skulle evaluere et forløb man ikke mener at kunne lære no-
get af. At evalueringsarbejdet kan opfattes som en kæp i hjulet, handler imidlertid om at lærerne
er usikre på de Fælles Mål. Som nævnt ovenfor opfatter flere af lærerne målene som indholdsmål
snarere end som kompetencemål. På skolerne hersker der desuden forskellige opfattelser af om
målene er minimums-, normal- eller maksimumsstandarder for hvad eleverne skal lære. Læser
man eksempelvis undervisningsvejledningen til Fælles Mål 2009 – Matematik, står der: ”Det er
opgaven i faghæftet at beskrive, hvad der er målet med undervisningen i matematik, hvad den
bør omfatte, og hvad eleverne skal lære.” Heraf kan man få indtryk af at alle elever skal mestre
alle mål. Læser man omvendt i bekendtgørelsen om den nye karakterskala, fremgår det at: ”Ka-
rakteren 12 gives for den fremragende præstation, der demonstrerer udtømmende opfyldelse af
fagets mål, med ingen eller få uvæsentlige mangler” (BEK nr. 262 af 20.3.2007). Heraf kan man
udlede at trin- og slutmål har status som maksimumsstandarder. Vi kan konstatere at lærere og
ledere er i tvivl om målenes status, og deres tvivl forstærker oplevelsen af at evalueringspraksis er
løsrevet fra den samlede undervisningsopgave.

Hvis vi vender tilbage til cirklen i figur 8 der skal illustrere sammenhængen mellem evaluerings-
faglige og undervisningsfaglige kompetencer, kan vi konstatere at der er sket en udvikling. Hvor
lærerne tidligere sprang hurtigt hen over den venstre, evalueringsfaglige side af cirklen, arbejder
de nu væsentligt mere med at opstille mål og evaluere målopfyldelsen. Arbejdet med mål og eva-
luering synes ikke desto mindre kun at være meget løst og meget lidt bevidst koblet til den højre
(traditionelt undervisningsfaglige) side af cirklen. Man kan tale om en delvis afkobling mellem
evalueringsarbejdet på den ene side og tilrettelæggelsen og gennemførelsen af undervisningen
på den anden.

52 Danmarks Evalueringsinstitut

Figur 8
En afkobling af evalueringsarbejdet

Vores data peger hermed på at indsatsteoriens virkningskæde er brudt. I teorien burde lærerne
anvende evalueringsresultaterne i tilrettelæggelsen af undervisningen, men enten indsamler de
ikke tilstrækkelige data, eller også anvender de ikke den indsamlede viden til at fokusere under-
visningen i forhold til læringsmålene. Når lærerne, som vi skal se i næste kapitel, alligevel vurderer
at de differentierer undervisningen, hænger det sammen med at de i praksis arbejder ud fra en
anden indsatsteori end den vi har opstillet for evalueringen. De anser deres indgående kendskab
og personlige relationer til eleverne som en forudsætning for at differentiere undervisningen.
Denne pointe blev også fremhævet i vores evaluering i 2004.

5.5 Kendskab til eleverne som alternativ til evaluering
Lærerne på de tre skoler anvender deres kendskab til eleverne når de oplever at evalueringsresul-
taterne af et forløb ikke kan anvendes som udgangspunkt for at gennemføre en differentieret
undervisning i det næste forløb:

Undervisningsdifferentiering som bærende pædagogisk princip 53

[Evalueringsresultaterne, red.] kan snyde lidt, så der kommer kendskabet til eleverne ind. Vi
kan måske sige at en elev måske ligger middel i færdighedsregning, men at vedkommende
generelt er god til at løse matematiske problemer, og især når det bliver visuelt. Så hvis vi
skal arbejde med rumfang og folde figurer, så kan han godt være over middel. Vi har hver-
ken tid eller materialer til at lave en test i alle de forskellige discipliner.

Som læreren ovenfor fortæller, er der ikke ressourcer til at lærerne kan gennemføre systematiske
evalueringer. I stedet bygger de undervisningen op omkring kendskabet til deres elever. De opfat-
ter deres personlige relationer til eleverne som afgørende for at undervisningen lykkes. Under vo-
res besøg på caseskolerne var det tydeligt at lærerne satte kendskabet til eleverne højt, og i inter-
viewene på især to af skolerne omtalte lærerne hyppigt særlige personlige egenskaber hos kon-
krete elever og koblede dette sammen med at nogle lærere er bedre til at opbygge en særlig rela-
tion til bestemte elever end andre:

Netop fordi vi sidder sammen og snakker om det [de enkelte elevers behov, red.], påvirker
det vores roller i undervisningen. Vi ved godt hvilke tegn fx (en bestemt elev, red.) skal give
for at [en bestemt lærer, red.] står der og hjælper. Vi ved hvordan de reagerer, og vi har af-
talt indbyrdes hvordan vi kan hjælpe for at få det bedste resultat.

Lærerne på denne skole beskriver kendskabet til eleverne som et spørgsmål om at være i stand til
at tyde den enkelte elevs signaler:

Vi kender dem så godt at vi ved hvilken slags skub lige præcis (en bestemt elev, red.) eller
(en bestemt elev, red.) skal have.

Her vurderer lærerne dog at de støder ind i et andet problem. Når de anser det for helt afgørende
at have et meget tæt, personligt kendskab til alle deres elever, bliver for få hænder den største
udfordring i undervisningen:

(…) hvis vi skal ind i de individuelle mål og virkelig følge op og gøre noget ved det, så kræ-
ver det at vi er mange flere på omkring det.

Lærerne mener altså at flere lærere om eleverne er essentielt for at de kan tilrettelægge en un-
dervisning der tager afsæt i elevernes forudsætninger. Når den løbende evaluering ikke foregår
systematisk, og når det er afgørende at have kendskab til alle elever, er der behov for flere lærer-
kræfter. Her spiller teamet en central rolle.

54 Danmarks Evalueringsinstitut

5.5.1 Teamsamarbejdet og kendskabet til eleverne
Fokuseringen på kendskabet til eleverne kommer til udtryk i lærernes drøftelser af teamets sam-
arbejde om tilrettelæggelsen af en differentieret undervisning.

På den ene af caseskolerne er mødestrukturen for nylig blevet ændret så teamsamarbejdet pri-
mært foregår i fagteam frem for i årgangsteam. Der var en vis usikkerhed hos de lærere vi talte
med om denne ændring. Bekymringen gik især på at de følte sig udfordret af at skulle arbejde
mindre sammen i årgangsteamet. I stedet for at fokusere på en konkret årgang af elever skulle de
nu, som fagteam, forholde sig til fagdidaktiske diskussioner, fx i forhold til udskolingen. Lærerne
udtrykte bekymring for at noget dermed ville gå tabt:

Det er lidt en frygt nu hvor meget vi kan komme omkring vores elever, fordi vi ikke har af-
sat den tid til det.

Før kunne vi tackle elevsituationer i fællesskab. Nu står vi lidt mere alene med det.

Teamsamarbejdet på den pågældende skole skal altså handle mere om det faglige og mindre om
det personlige kendskab til eleverne. Ledelsen har indført den nye struktur netop fordi mange læ-
rere har efterlyst bedre muligheder for fagdidaktisk sparring.

På en af de andre caseskoler værdsætter lærerne at have tid til at drøfte de enkelte elever. De
fortæller at deres diskussioner ofte er meget elevspecifikke. En lærer fortæller om et teammøde:

Fx mandag i sidste uge startede vi kl. 14 og indtil kl. 21. Det tema vi havde, var årsplan,
men vi endte med at tale om vores børn i 7. klasse. Vi skrev noget ned om næsten dem al-
le sammen og snakkede om hvad vi kunne gøre.

Når det personlige kendskab til den enkelte elev bliver en forudsætning for at kunne differentiere
undervisningen, kræver det at lærerne er meget tæt på hver enkelt elev. Mens det at kende sine
elever fagligt kræver professionelle kompetencer, kræver det personlige kendskab i højere grad
mere uhåndgribelige personlige kompetencer. Nogle af lærerne fokuserer mere snævert på det
faglige kendskab og sætter spørgsmålstegn ved andre læreres forestillinger om at det personlige
kendskab til hver enkelt elev er en forudsætning for at der finder læring sted:

Når jeg kommer ind og er faglærer i tysk, har jeg ikke den viden om den elevgruppe. De
skal kunne tage fra alligevel. Jeg er ikke helt enig i at man skal vide alt om eleverne for at
kunne komme videre fagligt.

Undervisningsdifferentiering som bærende pædagogisk princip 55

Enkelte lærere forklarer at det er vigtigt at man som lærer har det faglige overblik, men at man
også skal have et kendskab til eleverne der ligger ud over ens eget fag. I citatet nedenfor taler læ-
reren netop om tværfaglige kompetencer, fx faglig læsning, og det ser vi som et eksempel på at
det giver mening at tale om mål og evaluering der rækker ud over et enkelt forløb i et bestemt
fag:

Det faglige overblik er væsentligt, men det er også væsentligt at man i teamet giver rum til
at kunne udveksle erfaringer om de forskellige elever. De svagheder der fx ligger i dansk,
har jeg brug for at vide når jeg skal have eleven i fysik hvor vi skal have faglig læsning.

I teamsamarbejdet har lærerne mulighed for at arbejde systematisk med at opstille læringsmål for
eleverne på tværs af fagene. Vores kvalitative data peger ikke desto mindre i retning af at det ik-
ke er sådan lærerne arbejder når de drøfter deres elever på teammøderne. Det personlige kend-
skab til eleverne står i forgrunden i disse diskussioner, og det gør muligheden for at differentiere
undervisningen usikker. Hvis det personlige kendskab til eleverne er en forudsætning for at kunne
differentiere undervisningen, betyder det at en lærer der ikke kender sine elever – fx fordi teamet
er brudt op eller flere klasser er sammenlagt – har ringe forudsætninger for at gennemføre en
differentieret undervisning.

I forhold til indsatsteorien udgør lærernes vægt på kendskabet til eleverne en alternativ vej til en
differentieret undervisning der i en vis forstand går uden om behovet for evalueringsfaglighed.
Dette hænger sammen med lærernes forståelse af hvad undervisningsdifferentiering indebærer,
og det kan, som vi skal se i kapitel 6, bidrage til en forståelse af hvorfor lærere og ledere oplever
at der opstår et ”slip” mellem evalueringsarbejde og differentieringspraksis.

Undervisningsdifferentiering som bærende pædagogisk princip 57

6 Arbejdet med at differentiere un-
dervisningen

Hvornår er det egentlig vi skal have en undervisning som kan indfange 25 elevers individu-
elle mål? Det er jo klart svært. Der opstod det fænomen der hed styrketræningsperioder,
bestemte perioder i årsplanen hvor hver elev arbejder med sine elevplansmål. Så kom
spørgsmålet om hvad det stiller af krav til lærerne og til undervisningen. Det er jo svært
med klasseundervisning at ramme så mange mål.

Sådan problematiserer en ledelsesgruppe lærernes udfordringer i arbejdet med at differentiere
undervisningen. Det er svært, bekræfter lærere og ledere, når vi spørger hvad det konkret vil sige
at udfordre alle elever. Det er svært, vurderer de, fordi de skal undervise mange elever med for-
skellige forudsætninger, og derfor efterspørger de flere lærerkræfter.

Som vi har set i det foregående kapitel, har skolerne i stigende grad påtaget sig evalueringsarbej-
det. De sætter mål for eleverne, og de bestræber sig på at evaluere om eleverne når målene.
Samtidig ser arbejdet med mål og evaluering dog ud til at udgøre en selvstændig disciplin, og det
afspejler sig i lærernes beskrivelser af hvordan de differentierer undervisningen.

Dette kapitel går et skridt videre i indsatsteorien (se figur 9) og behandler lærernes didaktiske
overvejelser om tilrettelæggelsen af en differentieret undervisning (fra trin 3 til resultat).

58 Danmarks Evalueringsinstitut

Figur 9
Evalueringens indsatsteori

I dette kapitel analyserer vi dokumentationen ud fra de fortolkninger af undervisningsdifferentie-
ring som vi fremhævede i afsnit 3.2, nemlig at undervisningsdifferentiering forholder sig proaktivt
til en heterogen elevgruppe, indebærer forskelligartede og varierende tilgange til undervisningen
og kræver en helhedsorienteret tilgang til læring. I det første afsnit undersøger vi hvad lærerne
gør for at leve op til kravene om at variere indhold, metoder, organisation, materialer og tid på
en sådan måde at undervisningen understøtter elevernes indfrielse af trin- og slutmålene. Her
problematiserer vi at undervisningsdifferentiering i praksis primært kommer til udtryk ved hold-
dannelse og niveaudelt undervisning. I andet afsnit fokuserer vi på at lærere og ledere taler om
undervisningsdifferentiering som en række løst forbundne delelementer som de kan anvende i
højere eller mindre grad, afhængigt af fag, elevgruppe og kontekst.

6.1 Forskelligartede og varierende tilgange til undervisnin-
gen

Som det fremgår af afsnit 3.2, fortolker vi begrebet undervisningsdifferentiering som et gennem-
gribende pædagogisk princip der ikke kan omsættes til én bestemt metode eller én bestemt må-
de at organisere undervisningen på. Det er snarere et princip der kræver at lærerne proaktivt og
løbende gør sig didaktiske overvejelser om hvordan de – gennem undervisningens indhold, me-
toder, organisation, materialer og tid – bedst muligt understøtter elevernes potentielle udvikling.

Når vi i interviewene spørger lærerne direkte om de vurderer at de differentierer undervisningen,
svarer de bekræftende. De forklarer at det er vanskeligt, at det kræver meget af dem, og at det
ikke altid lykkes lige godt. Men de gør det – primært, forklarer de, fordi de i deres klassebaserede
undervisning står over for en heterogen elevgruppe der ”stritter i alle retninger”, og derfor giver
det ikke mening at gennemføre undervisningen som om eleverne var ens.

Indsats:
Lærernes
evaluerings-
faglighed styr-
kes

Trin 1:
Lærerne er ble-
vet i stand til at
opstille operati-
onelle mål for
elevernes
udbytte af
undervisningen

Trin 2:
Lærerne ar-
bejder med
konkret
målfastsættel-
se og evalue-
ring

Trin 3:
Lærerne er
blevet i stand
til at gøre mål
og evaluering
til omdrej-
ningspunkt for
undervisnin-
gens tilrette-
læggelse

Resultat:
Lærerne
gennemfører
en differentie-
ret
undervisning

Virkning på
længere
sigt:
Eleverne får
et større ud-
bytte af un-
dervisningen

Undervisningsdifferentiering som bærende pædagogisk princip 59

Spørgeskemaundersøgelsen bekræfter billedet af at flertallet af lærerne vurderer at de gennem-
fører en differentieret undervisning, når vi stiller spørgsmålet direkte. 21 % af lærerne svarer at
de i høj grad vurderer at de differentierer undervisningen, 68 % i nogen grad, 11 % i mindre
grad, mens ingen vurderer at de slet ikke differentierer undervisningen. Sammenligner vi dette
resultat med vores spørgeskemaundersøgelse blandt lærere i 2004, er det bemærkelsesværdigt at
andelen af lærere der vurderer at de i høj grad eller i nogen grad differentierer undervisningen, er
faldet. I 2004 vurderede 18 % at de i høj grad underviste differentieret, 76 % vurderede at de i
nogen grad underviste differentieret, 5 % i mindre grad, og 1 % slet ikke (Danmarks Evaluerings-
institut 2004).

Når vi i interviewene med lærere og ledere spørger hvad undervisningsdifferentiering betyder,
svarer de typisk i abstrakte ord og vendinger som ”maksimal udnyttelse af læringspotentialet”,
”blik for det enkelte barn”, ”balancen mellem det individuelle og det kollektive” og ”åbenhed
om at man lærer på forskellige måder”. Når vi i løbet af interviewet stiller uddybende spørgsmål
om lærernes didaktiske overvejelser – hvorfor og hvordan de vælger at differentiere undervisnin-
gen i praksis – er deres svar mere tøvende og knap så entydige. Helt overordnet kan vi konstatere
at lærernes bestræbelser tager udgangspunkt i det faktum at deres elever har forskellige forud-
sætninger for at lære, og at de som lærere skal tilpasse undervisningen til dette forhold. I samtli-
ge interview er der imidlertid en diskrepans mellem lærernes svar når vi spørger direkte om be-
grebet undervisningsdifferentiering, og deres svar når vi taler om undervisningsdifferentiering på
en mindre systematisk og knap så direkte måde. I sidstnævnte tilfælde får begrebet undervis-
ningsdifferentiering lærerne til at tale om konkrete fænomener som tværsuger, holddannelse og
elevinddragelse.

I lærernes overvejelser over hvad de gør når de differentierer undervisningen, fokuserer de tilsyne-
ladende primært på organisering af undervisningen.

6.1.1 Holddannelse og teamsamarbejde

Når man går ind i en klasse med 25 elever, så tænker man jo ikke 25 forskelligheder. Man
laver måske en bred midtergruppe og så en gruppe på hver side.

Besøgene på skolerne indikerer at holddannelse er en meget udbredt organiseringsform, og flere
lærere anvender begreberne holddannelse og undervisningsdifferentiering i flæng. Når vi stiller
spørgsmål om undervisningsdifferentiering, formulerer lærerne sig i mange tilfælde inden for en
diskurs om holddannelse og niveaudeling. De svarer, som læreren i citatet ovenfor, at det er lette-
re og mere produktivt at forholde sig til tre grupper end til 25 individer.

60 Danmarks Evalueringsinstitut

Diskussionerne om holddannelse tager ofte udgangspunkt i at lærerne har mulighed for at indde-
le eleverne i hold fordi de arbejder teambaseret med en årgang, og fordi de fysiske rammer gør
det muligt at bryde klasserne op.

På alle tre skoler fremhæver lærerne teamsamarbejdet som en anledning til at tænke i mulighe-
der for gruppedannelse og niveaudeling. De peger entydigt på at de ekstra ”kræfter” og ”hæn-
der” der findes i årgangsteamet, gør det muligt for dem at imødekomme elevernes forskellige
forudsætninger og læringsmål. Når der er flere lærere om en årgang, og årgangen rummer et
bredere elevgrundlag end den enkelte klasse, ser lærerne forbedrede muligheder for at inddele
eleverne i forskellige hold. Årgangsteamet skaber ifølge lærerne rammerne for at strukturere un-
dervisningen på andre måder end dem de kender fra den klassebaserede undervisning hvor lære-
ren er ene om ansvaret for at undervise 25 elever. En lærer fortæller:

Vores struktur her gør jo også at vi kan differentiere meget mere fordi vi kan bruge hinan-
den. I slutningen af timen var jeg fx udelukkende ude ved barren hvor de [eleverne, red.]
kom med deres færdige digte, mens I [de øvrige lærere omkring årgangen, red.] piskede
rundt i de andre lokaler og tog hånd om de sidste [elever, red.]. I stedet for at man står én
lærer med 25 elever.

Lærerne på denne skole ser det som en gevinst for undervisningen at de kan hjælpe hinanden
ved at være flere lærere om et større hold elever. Da vi iagttog undervisningen på den pågæl-
dende skole, så vi at lærerne organiserede undervisningen på den måde at én lærer holdt et fæl-
les oplæg for hele årgangen, hvorefter eleverne arbejdede med stoffet enkeltvis eller i mindre
hold. Den fælles gennemgang frigjorde ifølge lærerne ressourcer, og i interviewet fremhævede
de denne måde at arbejde på. Ved at dele opgaverne imellem sig og være fælles om at løse
mange af de opgaver de hidtil havde løst hver for sig i den enkelte klasse, forsøgte de at koncen-
trere og bruge deres kræfter bedre i en samlet elevgruppe. Vores observationer af undervisningen
viste dog at det er afgørende at lærerne er særligt opmærksomme på deres indbyrdes rolleforde-
ling når de samarbejder om undervisningen. De lærere der ikke stod for selve oplægget, arbejde-
de undervejs med at dæmpe uroligheder og højne koncentrationen blandt eleverne. I praksis fik
det den konsekvens at lærerne kom til at forstyrre hinanden i undervisningen, forstået på den
måde at faglige og disciplinære oplæg foregik på samme tid, og at de dermed konkurrerede om
elevernes opmærksomhed.

Lærerteamet på denne skole fremhævede at den største hindring i forsøget på at differentiere
undervisningen er at de oplever at have for få hænder. Ideelt set ville de gerne endnu tættere på
den enkelte elev. Dette er et eksempel på opfattelsen af at en differentieret undervisning bedst
kan udmøntes i én til én-undervisning, fx som i specialundervisningen hvor de enkelte elever kan
følges tættere. En lærer fortæller om sine overvejelser om at komme tættere på elevernes mål:

Undervisningsdifferentiering som bærende pædagogisk princip 61

De individuelle mål giver mening i en sammenhæng hvor man har meget få elever og kan
sætte fokus på den enkeltes udvikling. Hvis man havde fem elever som i en specialklasse.

At der er flere end fem elever i en klasse, bevirker ifølge flere lærere at det er uoverskueligt at
holde styr på alle elevers mål og planlægge undervisningen med afsæt i målene og elevernes for-
skelligheder. Holddannelse som et forsøg på at sortere eleverne ud fra deres forskellige forud-
sætninger bliver på den måde fremhævet som et alternativ til specialundervisningssituationen. På
holdene har man ikke nødvendigvis færre elever, men eleverne er differentieret på en sådan må-
de at lærerne vurderer at eleverne i højere grad – inden for holdet – kan arbejde med samme
indhold, metoder, organisering, materialer og tid fordi elevernes forudsætninger er mere ens end
de er i den heterogene klasse.

Lærerne taler i vid udstrækning om undervisningsdifferentiering som et begreb der ideelt set ud-
møntes i én til én-undervisning eller i hvert fald i en undervisning der er centreret omkring den
enkelte elev. Denne forståelse af undervisningsdifferentiering får flere lærere til at sætte et mo-
ralsk spørgsmålstegn ved om man er gået for vidt i bestræbelserne på at have det enkelte barns
læring for øje:

Nogle gange tænker jeg på det der fokus på det enkelte barn, nogle gange kan jeg godt
få en lille smule kvalme af den individualisme. Man mister lidt at det også er en bred bør-
neflok. Nogle gange tænker jeg: "Nej, nu stopper vi, nu underviser vi også på bredden li-
gesom før!" Det kan også blive for individualistisk. Nogle gange skal børn også bare lære
at rette ind. Det lyder meget negativt, men det er ikke ment sådan. Men de skal lære at de
også må klare sig selv en gang imellem, for fokus kan ikke være på én hele tiden.

I interviewene kan vi se at det påvirker lærernes holdninger til det at skulle differentiere undervis-
ningen når diskussioner om undervisningsdifferentiering bliver koblet sammen med diskussioner
om individualisme versus kollektivisme. Det er en relevant diskussion lærerne tager hul på, fordi
det er en diskussion om hvordan de bedst arbejder med dannelsesopgaven og fremmer elevernes
alsidige udvikling. Som fremhævet i kapitel 3 er det vores opfattelse at undervisningsdifferentie-
ring bør anskues i et bredere perspektiv. Undervisningsdifferentiering er ikke lig med individuali-
seret undervisning. Det er et princip der nødvendiggør variation i undervisningen – en variation
der hænger uløseligt sammen med lærernes didaktiske overvejelser om hvordan undervisningen
bedst muligt understøtter elevernes læring.

62 Danmarks Evalueringsinstitut

6.1.2 Holddannelse og skolens fysiske rammer
I interviewene om hvordan lærerne differentierer undervisningen i praksis, berøres spørgsmålet
om skolens fysiske rammer også. Alle tre skoler er kendetegnet ved at have usædvanligt gode
pladsforhold, og det har efter lærernes vurdering betydning for at de kan gennemføre holdbase-
ret undervisning og variere organiseringen af undervisningen på forskellig vis. Den ene af skoler-
ne er nyrestaureret, og her har man fra skolens side været bevidste om at skabe rum med forskel-
lig indretning og af forskellig størrelse for at give mulighed for at organisere undervisningen på
anden vis end som klassebaseret undervisning. Ledelsen på skolen fortæller at de nye fysiske
rammer skal være befordrende for at den undervisning lærerne har tilrettelagt, kan organiseres
forskelligt:

[Det skulle, red.] gerne være sådan at man laver lokalefordeling efter det indhold man
lægger i undervisningen (…). Nu kigger læreren på hvilke lokaler man har til rådighed, og
så tilrettelægger de undervisningen derefter. Vi vil gerne derhen hvor man vender den
rundt, men det kræver at man er meget på forkant med sin planlægning.

Som lederen beskriver, er der dog en risiko for at de lokaler der er til rådighed, betinger lærernes
didaktiske overvejelser om hvad der er muligt i undervisningen snarere end omvendt. Dette hæn-
ger, som dette kapitel pointerer, primært sammen med at lærerne har en relativt snæver forståel-
se af hvordan undervisningsdifferentiering kan efterleves i praksis. Som vi fortolker det, forudsæt-
ter de at undervisningsdifferentiering primært handler om holddeling, og dermed bliver forståel-
sen af begrebet relevant i diskussioner om skolernes fysiske rammer.

Spørgeskemaundersøgelsen viser at 46 % af lærerne vurderer at skolens fysiske rammer er et af
de forhold der gør det vanskeligt at differentiere undervisningen. Dette var også et omdrejnings-
punkt i evalueringen i 2004 hvor 93 % af lærerne vurderede at de fysiske rammer i høj grad eller
i nogen grad havde betydning for om de kunne gennemføre en differentieret undervisning. Flere
af de deltagende skoler vurderede dengang at deres relativt trange pladsforhold begrænsede mu-
lighederne for at differentiere undervisningen (Danmarks Evalueringsinstitut 2004).

Fordi lærerne, som nævnt ovenfor, ikke umiddelbart kobler didaktiske overvejelser sammen med
organisering af undervisningen, gav vores besøg på skolerne ikke indtryk af at rammerne i sig selv
er afgørende for om lærerne differentierer undervisningen. Det afgørende er snarere om lærerne
grundlæggende opfatter undervisningsdifferentiering som et pædagogisk princip der også vedrø-
rer valg af organisering. God plads fører ikke i sig selv til differentieret undervisning, men god
plads giver øgede muligheder for at organisere undervisningen på mange forskellige måder.

Undervisningsdifferentiering som bærende pædagogisk princip 63

6.1.3 Holddannelse som udtryk for differentieret undervisning
Holddannelse er ifølge lærerne en måde at udfordre alle elever på. Lærernes udtalelser om hold-
dannelse vidner samtidigt om at de ser et klart modsætningsforhold mellem den undervisning der
finder sted i niveaudelte hold, og den (almindelige) klassebaserede undervisning. Det skyldes iføl-
ge lærerne at den klassebaserede undervisning traditionelt retter sig mod midtergruppen, og at
en del elever, som en lærer forklarer det, falder fra:

Når vi kører den almindelige klasselokaleundervisning, så er det tit de lidt svagere som fal-
der fra, eller de stærke der sidder og dagdrømmer. Det er jo ikke hele tiden vi kører hold-
deling, så på længere sigt er der større problemer end at de par piger i midtergruppen ikke
fik lavet så meget i dag.

Flere lærere forklarer at holddannelse betyder at man kan sætte tempoet i undervisningen op
fordi den er tilpasset en bestemt elevgruppe, og fordi man som lærer har mulighed for udeluk-
kende at koncentrere sig om denne elevgruppe. Logikken bag holddannelse er altså at læreren
giver eleverne mulighed for at arbejde på samme faglige niveau, og niveauet i undervisningen gør
at eleverne når målene på kortere tid end de ellers ville have gjort:

Der er også noget enormt spændende i det at de stærke og svage bliver tilgodeset meget,
hvor man ellers ofte mest tilgodeser midtergruppen. Lige pludselig kan man som enkeltlæ-
rer stå med en lille gruppe og have mulighed for at ræse af sted.

Det er her vigtigt at være opmærksom på at lærerne – ved at italesætte holddannelse som en
måde at differentiere undervisningen på – skaber et modsætningsforhold mellem undervisnings-
differentiering og den klassebaserede undervisning. Modsætningsforholdet er interessant fordi
det afdækker en forståelse blandt lærerne af at undervisningsdifferentiering har svære vilkår i den
klassebaserede undervisning. Interviewene peger på at lærerne synes det er vanskeligt at udfor-
dre deres elever i tilstrækkelig grad, medmindre de grupperer dem i nogle mere homogene hold.
Det hænger muligvis sammen med en snæver forståelse af klassebaseret undervisning – nemlig at
eleverne i den klassebaserede undervisning oftest arbejder med samme indhold og materiale, og
at undervisningen retter sig mod de gennemsnitselever som lærerne refererer til som ”midter-
gruppen”. Dermed kommer lærerne til at tale om klassebaseret undervisning i et ambivalent
sprog. På den ene side betragter de klassebaseret undervisning som en form for nødløsning, og
på den anden side anvender de betegnelserne ”klassebaseret” og ”almindelig” undervisning sy-
nonymt.

Vi kan opsummere at dokumentationen peger på at lærerne gennem holddeling forsøger at or-
ganisere sig ud af den problemstilling at deres elever har forskellige forudsætninger for at lære.
Dermed kommer lærernes bud på en differentieret undervisning i praksis til udtryk som en form

64 Danmarks Evalueringsinstitut

for elevdifferentiering. Som anført i afsnit 3.1 bygger elevdifferentieringstankegangen på at man
kan gennemføre bedre undervisning hvis eleverne udgør en relativt homogen gruppe, og at man
dermed kan tilrettelægge undervisningen ud fra en forestilling om at man skal prøve at ramme
en ”gennemsnitselev”.

Ud fra den forståelse af undervisningsdifferentiering der ligger til grund for denne rapport, må vi
pointere at den klassebaserede undervisning ikke udelukker lærerens tilrettelæggelse af en diffe-
rentieret undervisning. Klassebaseret undervisning er én af flere mulige organiseringsformer. Det
vigtige er lærernes didaktiske overvejelser om hvordan organiseringen af et bestemt forløb bedst
muligt understøtter indfrielsen af elevernes læringsmål.

6.1.4 Holddeling funderet i en forudgående analyse
Holddelingen tager ifølge lærerne på de tre skoler oftest afsæt i elevernes faglige niveau, men
ikke altid. På en af skolerne overværede vi et undervisningsmodul i fysik hvor eleverne var inddelt
i et drengehold og et pigehold i de lektioner hvor de udførte praktiske forsøg. Læreren begrun-
dede den valgte opdeling af eleverne ud fra sine tidligere erfaringer med at han som underviser
skal give piger og drenge forskellige former for opmærksomhed i netop disse lektioner:

Drengene er mere selvhjulpne, men laver flere fejl. Pigerne er grundigere og har brug for
mere vejledning.

Fysiklærerens tilrettelæggelse af undervisningen tager altså udgangspunkt i forudgående obser-
vationer af elevernes måder at arbejde på. Det essentielle udgangspunkt for at inddele eleverne i
hold er (jf. afsnit 3.1) at holddelingen sker med udgangspunkt i lærerens analyse af at dette er
den bedste organiseringsform i forhold til det der skal læres. Derfor skal holddelingen også være
funderet i evalueringsresultater fra andre forløb. Læreren forklarer:

Arbejdsmetoderne er meget forskellige, og det kan jeg bedre tilgodese ved at have dem
kønsadskilt. Plus den der dreng-pige-tilgang. Når de står inde i fysiklokalet, er der meget
mere uro når jeg har drenge og piger sammen, så begge køn mister noget ved det.

Et andet eksempel på hvordan lærerne bruger holddeling, er at flere af skolerne deler eleverne op
efter deres interesse eller motivation for det enkelte emne. På den måde er fordelingen af elever-
ne forskellig fra forløb til forløb. På en af skolerne fortæller lærerne at eleverne i danskundervis-
ningen fra forløb til forløb selv skal vurdere hvilket hold de skal placere sig på, fx med afsæt i de-
res motivation, interesse eller faglige niveau. En bestemt elev kan i et forløb om guldalderen væl-
ge at være på hold 1 hvor undervisningen skrider hurtigere frem og materialet er mere komplekst
end på hold 2 og hold 3. I et andet forløb kan den samme elev være mindre motiveret eller have

Undervisningsdifferentiering som bærende pædagogisk princip 65

vanskeligere ved at opfylde læringsmålene og derfor vælge hold 2 hvor undervisningen er tilrette-
lagt efter midtergruppen.

Kønsopdelingen i fysikundervisningen og den fleksible holddeling i danskundervisningen er ek-
sempler på at lærerne på forskellig vis baserer den valgte holddeling på forudgående observation
og analyse. I det førstnævnte eksempel var opdelingen lærerstyret, mens det andet eksempel vi-
ser at eleverne også kan spille en aktiv rolle i vurderingen af hvilket hold de skal på. Det væsent-
ligste er dog at læreren er den styrende i forhold til at analysere hvordan den enkelte elev bedst
når læringsmålet. Eleverne har ikke de fagdidaktiske kompetencer der skal til for at træffe en be-
slutning om hvordan de får et tilstrækkeligt udbytte af undervisningen.

Fælles for skolerne er at lærere og ledere taler om at den differentierede undervisning kommer til
udtryk i organiseringen af undervisningen, altså i holddannelsen. Holddannelse er dog ikke altid
en mulighed. Det kræver ifølge lærerne at der er tid og hænder nok, og at de fysiske rammer gør
det muligt. Konsekvensen af denne betragtning er at undervisningsdifferentiering er et princip
lærerne forsøger at efterleve i bestemte situationer snarere end i al undervisning.

6.2 Undervisningsdifferentiering skal gennemsyre hele den
pædagogiske praksis

Som det fremgik af kapitel 3, bør undervisningsdifferentiering være et overordnet pædagogisk
princip der gennemsyrer al undervisning. Undervisningsdifferentiering indebærer at læreren skal
have en proaktiv, fagdidaktisk tilgang der sikrer at indhold, metoder, organisation, materialer og
tid understøtter elevernes læring. Læreren skal altså træffe en række didaktiske valg ud fra hvad
eleverne skal lære. Evalueringens dokumentation peger på at lærernes forskellige metoder og or-
ganiseringsformer hurtigt kommer til at fremstå som løsrevne fra hinanden, og at lærerne griber
til enkelte tiltag, fx holddannelse, for at organisere sig ud af udfordringen ved at undervise en he-
terogen elevgruppe. Det betyder i praksis at undervisningsdifferentiering, ligesom evalueringsar-
bejdet, anses for at være noget ekstra lærerne kan gennemføre når de har overskud til det, og
når faget lægger op til det. Ovenstående afsnit illustrerer hvordan lærerne primært svarer inden
for en diskurs om holddannelse når vi spørger til undervisningsdifferentiering. Som beskrevet i de
følgende afsnit griber de også til forskellige andre tiltag. Lærerne henviser blandt andet til mate-
rialedifferentiering og til at de i særlige uger eller tidsrum organiserer undervisning hvor eleverne
kan arbejde på andre måder end de sædvanlige.

6.2.1 Differentiering gennem materialevalg
Som beskrevet i afsnit 3.2 handler undervisningsdifferentiering ifølge vores tolkning ikke om at
tilpasse mængden af stof til elever der er hurtigt eller langsomt færdige med at løse en bestemt

66 Danmarks Evalueringsinstitut

opgave. Læreren bør i stedet tilpasse selve opgavernes karakter. Dette stiller krav til de materialer
lærerne baserer deres undervisning på.

Når vi spørger mere indgående til dette, anfører lærerne på de tre skoler at materialerne har be-
tydning for deres muligheder for at differentiere undervisningen. 51 % af lærerne i spørgeske-
maundersøgelsen vurderer at de tilgængelige materialer gør det vanskeligt at differentiere under-
visningen. Lærerne på caseskolerne oplever til tider at de ønskede materialer ikke er tilgængelige,
og at det er tidskrævende at orientere sig om hvilke materialer der findes inden for deres fag. De
ser adgangen til de rigtige materialer som en afgørende del af undervisningsdifferentieringen:

Det er tit det der er mange der strander på. Der bliver brugt penge på at man kommer på
kursus og kommer tilbage og er tændte, men så har vi ikke materialerne til at realisere det.

Lærerne på en af caseskolerne fortæller at det er nødvendigt at være på forkant med hvilke ma-
terialer de skal anvende, hvilket de ser som en udfordring i forhold til den fleksibilitet det kræver
at imødekomme eleverne på det rigtige niveau:

Vi ændrer meget i vores planer hen ad vejen, og så kan det være svært at få de materialer
vi skal bruge.

Lærerne bruger derfor typisk internettet hvor de finder mange gode materialer, men i den for-
bindelse kan manglende eller langsom internetadgang være en forhindring. På to af caseskolerne
fortæller lærerne at de hellere vil udarbejde deres eget undervisningsmateriale end affinde sig
med materialer der ikke er optimale:

Vi laver i det hele taget utroligt meget undervisningsmateriale selv. Det er så langt fra os
bare at bruge noget andre har udtænkt. Man får helt dårlig samvittighed, og det er jo
egentlig tåbeligt når vi har valgt at lave et projekt der hedder noget med målinger og vi
har et rigtig godt læringsstilsgennemtænkt undervisningsmateriale som vi har indkøbt. Og
alligevel tror vi at det ikke er godt nok. Det er bare fordi vi er så vant til at lave tingene selv
så vi er sikre på at det er i orden hvad vi gør.

Selvom det er udtryk for et stort engagement og et forsøg på at ramme en bestemt elevgruppe,
finder vi det problematisk at lærerne betragter det at udarbejde deres eget undervisningsmateria-
le som den bedst mulige løsning. Lærerne gav selv udtryk for at dette arbejde er spændende,
men også meget tidskrævende. Vi fik indtryk af at det fremstillede materiale oftest kun bruges i
et enkelt undervisningsforløb, og det fremstår ikke som en optimal udnyttelse af lærerressourcer-
ne hvis den enkelte lærer skal opfinde nyt materiale ved opstarten af hvert nyt undervisningsfor-
løb. Som EVA’s undersøgelse Undervisningsmidler i folkeskolen viste, er aktuelle lærebøgers læ-

Undervisningsdifferentiering som bærende pædagogisk princip 67

ringsmål og -strategier didaktisk gennemtænkt og ofte udarbejdet på baggrund af den nyeste
forskning (Danmarks Evalueringsinstitut 2009c).

En lærer på en af skolerne fortæller at differentieringen af materialer især handler om at imøde-
komme de stærke elever ved at tildele dem mere materiale når de har løst de opgaver der er fæl-
les for klassen. På spørgsmålet om hvordan hun differentierer materialerne, svarer hun:

Man skal vænne sig til altid at have et eller andet i baghånden hvis ens tidsplan skrider. Jeg
tror stort set aldrig jeg har oplevet ikke at have noget ekstra at fodre med. Det er også ble-
vet et princip for mig. Jeg vil ikke have at de skal opdage at de kan få mig til at løbe tør for
opgaver.

Læreren giver dermed udtryk for at stofmængden – snarere end opgavens og materialets karak-
ter – er en måde at løse udfordringerne i den heterogene elevgruppe på.

6.2.2 Undervisningsdifferentiering begrænses til særlige perioder
Lærernes oplevelse af at det er vanskeligt at opfylde kravet om undervisningsdifferentiering i al
undervisning, kommer til udtryk i diskussioner om sammenhængen mellem den ”almindelige”
undervisning og særlige uger i løbet af året. Flere af lærerne på de tre skoler forklarer at de læg-
ger ekstra vægt på differentiering i særlige perioder i løbet af året, igen ud fra en betragtning om
at det er nemmest at differentiere undervisningen når den ikke er klassebaseret.

Alle tre skoler deler på forskellig vis skoleåret op i almindelig undervisning (kursusuger) og projek-
tuger, tværsuger eller alternative uger. I sidstnævnte uger arbejder eleverne mere tværfagligt og
projektorienteret, fx forklarer en lærer:

Vi skelner mellem projektuger hvor vi har et fælles projekt og alle arbejder med det sam-
me, og så kursusuger hvor vi arbejder mere med klasseundervisning. Og i projekterne ar-
bejder vi nogle gange klassevis, nogle gange på tværs, nogle gange piger og drenge hver
for sig. Gør det på mange måder. Vi kan sagtens finde på fx at tage på tur med alle piger-
ne, mens drengene laver noget andet. Vi prøver rigtig meget at blande forskellige måder
at gøre tingene på alt efter hvad vi tænker er formålet. Hvad kan det give, og hvad giver
mening?

Som citatet bidrager til at illustrere, vurderer lærerne fra denne skole at eleverne i den almindeli-
ge undervisning (kursusugerne) ”arbejder med det samme”, mens projektugerne giver mulighed
for andre og skiftende organiseringsformer. Lærerne beskriver desuden hvordan projektugerne
giver mulighed for at samle op på de mål som eleverne ikke har nået i den daglige undervisning:

68 Danmarks Evalueringsinstitut

Fx i sanseugen fik de læst rigtig mange natur- og tekniktimer. Så der skal ikke læses for-
færdelig meget mere natur og teknik. Så vi samler ligesom fagene. Især de små.

Dette viser at lærerne finder det svært at differentiere undervisningen i dagligdagen, og at de har
en forestilling om at differentiering er noget man kan gøre ekstra ud af i bestemte uger. I under-
søgelsen Alsidig udvikling i folkeskolen beskrev lærerne også at det var i disse uger de følte at de
sikrede dimensionen om elevernes alsidige udvikling (Danmarks Evalueringsinstitut 2009a) – at
det var her de kunne give eleverne en højere grad af frihed og lade dem arbejde mere eksperi-
menterende.

Et andet tegn på at skolerne ser differentieret undervisning som et princip der særligt gør sig
gældende når man bryder med den almindelige klassebaserede undervisning, er betoningen af
særlige tidspunkter hvor undervisningen er koncentreret mere om den enkelte elevs mål. På en af
skolerne kalder man disse tidspunkter for ”individuel tid” (tidspunkter hvor man ”samler op” og
ifølge lærerne herigennem sikrer differentieringen):

[Vi har, red.] lavet noget vi kalder individuel tid om morgenen hvor børnene har en mappe
med noget der er målrettet det DE skal lære (…). Fx har en elev afleveret en ugeopgave til
mig hvor jeg har set at han bare overhovedet ikke kan finde ud af at sætte punktummer.
Så skal han have opgaver i det (…). Så især i det modul arbejder vi meget individuelt.

Lærernes begrænsning af den differentierede undervisning til særlige perioder står i kontrast til at
de vurderer at det i høj grad er vigtigt at differentiere undervisningen. I forhold til dette spørgs-
mål er der sket en udvikling siden vores evaluering af undervisningsdifferentiering i 2004. I 2004
var 42 % af lærerne enige i at det er vigtigt at differentiere undervisningen, mens denne andel
nu udgør 74 %.

Spørgsmålet er imidlertid hvad lærernes svar dækker over. Ser vi på svarprocenterne i lyset af vo-
res kvalitative data, kunne vi have en formodning om at lærerne ser undervisningsdifferentiering
som et praktisk redskab de kan bruge til at skabe udfordringer i en heterogen elevgruppe. Den
fremherskende forståelse af begrebet undervisningsdifferentiering der kommer til udtryk på sko-
lerne, vedrører primært organiseringen af undervisningen, og som vi har diskuteret i afsnit 6.1,
taler lærere og ledere om organisering inden for en diskurs af elevdifferentiering snarere end un-
dervisningsdifferentiering. Undervisningsdifferentiering opfattes dermed ikke som en helhedsori-
enteret tilgang der gennemsyrer al undervisning, ”a way of life in the classroom” (Tomlinson
2001), men snarere som et princip der søges opfyldt på særlige tidspunkter og i forbindelse med
særlige organiseringsformer. Lærerne stræber efter at differentiere undervisningen så meget det
er muligt, men de mener at der primært er mulighed for det i særligt tilrettelagte projektuger el-
ler i forbindelse med andre tiltag der bryder med den sædvanlige undervisning i hverdagen.

Undervisningsdifferentiering som bærende pædagogisk princip 69

Hvis undervisningsdifferentiering er et princip der kan vælges til og fra afhængigt af fag, forløb,
ressourcer og elevgruppe, stiller det diskussioner om evalueringsfaglighedens betydning for un-
dervisningsdifferentieringen i et nyt lys. Diskussioner om evalueringsfaglighed og diskussioner om
undervisningsdifferentiering bliver fritsvævende og afkoblet fra hinanden. Hvis en differentieret
undervisning i lærernes forståelse kan vælges til og fra, og hvis undervisningsdifferentiering pri-
mært handler om organisering af undervisningen, forudsætter en differentieret undervisning ikke
længere et systematisk evalueringsarbejde.

Sammenligner vi den dokumentation vi har fremlagt i dette kapitel, med den fortolkning af un-
dervisningsdifferentiering vi fremlagde i kapitel 3, må vi konkludere at forståelsen af begrebet
undervisningsdifferentiering er relativt smal. Ser vi på indsatsteorien, mener vi at vi har at gøre
med en selvforstærkende proces. Fordi lærerne forud for indsatsen ikke har et klart billede af
hvad det indebærer at differentiere undervisningen, får de ikke et klart billede af meningen med
evalueringsopgaven.

Vores afsluttende kapitel identificerer et behov for at ledelsen sætter fokus på hvordan arbejdet
med at differentiere undervisningen forbedres.

Undervisningsdifferentiering som bærende pædagogisk princip 71

7 Ledelse, roller og ansvar

En ledelse skal gå forrest og italesætte det der er vigtigt.

Sådan beskriver en af de tre skoleledere den rolle ledelsen skal påtage sig for at sikre at lærerne
planlægger og tilrettelægger undervisningen så den rummer udfordringer for alle elever (jf. folke-
skolelovens § 18, stk. 2). Samtidig er det vigtigt at ledelsen udviser tillid til lærernes arbejde, un-
derstreger både lærerne og lederne fra de tre skoler. Men hvad indebærer det at gå forrest?
Hvordan identificerer ledelsen hvad der er vigtigt? Hvad vil det sige at italesætte det? Og hvordan
udviser ledelsen tillid i praksis?

I dette afsluttende kapitel sætter vi fokus på hvordan skolernes ledere varetager ansvaret for at
lærerne tilrettelægger en differentieret undervisning. Hvilken rolle spiller ledelsen for lærernes ar-
bejde med at differentiere undervisningen? Kapitlet vil desuden fokusere på de kompetencer læ-
rerne skal have for at de kan differentiere undervisningen.

Vores analyse peger på at der hersker en flydende rolle- og ansvarsfordeling mellem elever, lære-
re og ledere der fx betyder at lærerne på de tre skoler taler om elevinddragelse, holddeling og
undervisningsdifferentiering uden tydelig konsekvens. De flydende grænser for hvem der skal gø-
re hvad, kan betyde at der på en skole eksisterer fritsvævende, forskellige og modsatrettede fore-
stillinger om hvad det indebærer at differentiere undervisningen. De flydende grænser kan have
den konsekvens at ingen påtager sig ansvaret for at undersøge om eller gøre opmærksom på at
nogle forestillinger om undervisningsdifferentiering er mere rigtige end andre.

Dette kapitel er inddelt i to afsnit. I det første afsnit fremlægger vi hvad ledelsesgrupperne på de
tre skoler gør for at sikre at lærerne planlægger og tilrettelægger undervisningen så den rummer
udfordringer for alle elever, og hvad spørgeskemaundersøgelsen viser om ledelsernes rolle. I det
andet afsnit fokuserer vi på lærernes kompetencer til at differentiere undervisningen. Hvilke
kompetencer vurderer de er væsentlige, og hvordan føler de sig selv klædt på til opgaven? Kapit-
let afsluttes med nogle spørgsmål til refleksion på skolerne.

72 Danmarks Evalueringsinstitut

7.1 Ledelsen skal sikre en differentieret undervisning
Ifølge folkeskolelovens § 18, stk. 2, påhviler det, som nævnt i kapitel 3, skolens ledelse at sikre at
lærerne tilrettelægger undervisningen så den rummer udfordringer for alle elever. Samtidig har
lærerne jf. § 18, stk. 4, ret til selv at vælge de pædagogiske veje til et givet undervisningsmål. Så
hvad indebærer ledelsens opgave i praksis? Afsnittet sætter fokus på hvad lederne gør for at ef-
terleve folkeskolelovens § 18, stk. 2.

7.1.1 Kvalificering af lærernes tilrettelæggelse af undervisningen

I starten af 2000 indførte vi teamsamtaler med sparring på årsplaner. Tre om året. Og i de
seneste år har vi besluttet at overvære undervisningen forud for teamsamtaler og give læ-
rerne feedback.

Lederne på de tre skoler søger, som lederen i citatet ovenfor beskriver, at få indblik i lærernes til-
rettelæggelse af undervisningen ved at læse årsplaner og ved at lytte til teamets dialog om un-
dervisningens tilrettelæggelse. De forklarer at de læser årsplanen grundigt, og at de derefter går i
dialog med teamene i et forsøg på at kvalificere årsplanen, fx ved at være opmærksomme på om
årsplanerne viser at lærerne har gjort sig overvejelser om hvordan de vil differentiere undervisnin-
gen. Et lærerteam bekræfter at deres ledelse arbejder på den måde:

I årsplanerne stiller de nogle spørgsmål helt konkret: Hvad gør vi for at alle børn får de fag-
lige udfordringer som de er i stand til at imødekomme?

Både lærere og ledere fortæller at dialogen med ledelsen om undervisningen primært stopper
ved årsplanen. Lederne kigger af og til forbi i undervisningen, men det sker ifølge lærerne meget
sjældent, og der bliver ikke fulgt systematisk op på hvad lederne har lagt særligt mærke til – kun i
helt særlige tilfælde hvis der fx er tale om forældreklager. En leder fortæller at ledelsens fokus på
undervisningens tilrettelæggelse primært starter og slutter med dialogen om årsplanen, og at le-
delsen ikke har fokus på selve undervisningen:

Lige hvordan undervisningen udmøntes, er ikke det vi går og kigger på.

EVA’s evaluering af skoleledelse i folkeskolen (Danmarks Evalueringsinstitut 2006) anbefalede at
skolelederne fik større kendskab til lærernes praksis og indgik i dialog med lærerne om undervis-
ningen. Lærerne på de tre caseskoler oplever dog stadig at ledelsen kan virke lidt fjern i forhold til
selve undervisningsopgaven, og at de kun i begrænset omfang forholder sig til den. En lærer for-
tæller at hendes team af og til oplever at ledelsen er for ”rummelig” på deres vegne, og at hun
synes der bør være en grænse for hvor mange ”skæve” børn de skal kunne tage sig af, og i hvor
vid udstrækning de skal kunne differentiere undervisningen. Hun giver udtryk for at det handler

Undervisningsdifferentiering som bærende pædagogisk princip 73

om at ledelsen har glemt hvordan det er at undervise, og at man som lærer kan få lyst til at sige:
”Prøv at forlade din pind.”

Det er vigtigt at holde sig for øje at lærernes ønske om at lederne burde ”forlade pinden” en
gang imellem, handler om at lærerne har behov for at lederne kan se de vilkår de er underlagt.
Det er ikke nødvendigvis et ønske om synlig eller mere ledelse. Lærere og ledere på de tre skoler
er tværtimod enige om at ledelsen skal udvise tillid til at lærerne magter opgaven, og at tillid og
frihed til at prøve idéer af er med til at skabe en god ramme om arbejdet som lærer:

Holdningen her er at det er bedre at prøve nogle ting af end at gå i stå. På den måde be-
tyder ledelsen noget. Men det er på et meget overordnet plan. I hverdagen betyder de så-
dan set ikke [noget, red.].

I spørgeskemaundersøgelsen er lærerne blevet spurgt hvordan ledelsen på deres skole sikrer at
lærerne planlægger og tilrettelægger undervisningen så den rummer udfordringer for den enkel-
te elev. Figur 10 illustrerer svarfordelingen.

74 Danmarks Evalueringsinstitut

Figur 10
Hvordan sikrer ledelsen at lærerne planlægger og tilrettelægger undervisningen så den
rummer udfordringer for den enkelte elev?

0% 20% 40% 60% 80% 100%

Ledelsen deltager i
teammøder der handler om
undervisningsdifferentiering

Ledelsen stiller tydelige krav
og forventninger til hvordan
lærerne skal løse opgaven

Ledelsen går i dialog med
teamet om hvordan

årsplanen lægger op til en
differentieret undervisning

Ledelsen sætter temaet på
dagsordenen på

pædagogiske rådsmøder

Ledelsen udviser tillid til at
lærerne varetager opgaven

professionelt

N = 586
Kilde: Spørgeskemaundersøgelse blandt lærere.
NB: Det var muligt at angive flere svar. Derfor summeres der op til mere end 100 %.

90 % af lærerne svarer at ledelsen forvalter denne pædagogiske ledelsesopgave ved at udvise til-
lid til at lærerne varetager opgaven professionelt. En mindre andel af lærerne oplever at sikringen
sker på anden vis. 24 % vurderer at ledelsen sætter temaet på dagsordenen på pædagogiske
rådsmøder, 18 % at ledelsen går i dialog med teamet om hvordan årsplanen lægger op til en dif-
ferentieret undervisning, 17 % at ledelsen stiller tydelige krav og forventninger til hvordan lærer-
ne skal løse opgaven, og endelig vurderer 15 % at ledelsen deltager i teammøder der handler om
undervisningsdifferentiering. Ifølge lærerne løser lederne dermed primært opgaven med at sikre

Undervisningsdifferentiering som bærende pædagogisk princip 75

at undervisningen tilrettelægges så den rummer udfordringer for alle elever, ved at udvise tillid til
at lærerne kan varetage opgaven.

Når lederne udviser stor tillid til at lærerne kan løfte opgaven med at differentiere undervisnin-
gen, henviser de til at de pædagogiske drøftelser og diskussioner skal og bør foregå i teamet –
underforstået at kvalitetssikringsopgaven bliver varetaget af lærerne i deres indbyrdes pædagogi-
ske drøftelser. For ledelserne på de tre skoler bliver en af de fornemste opgaver derfor at sam-
mensætte stærke team. En leder fortæller:

At vi skruer teamene sammen så de også kan udfordre sig selv. Det er en illusion at tro at
vi skal have styr på det ned i detaljen. Det kan vi ikke. Vi må også have tillid til det lærerne
går og gør.

Teamene skal sammensættes på en sådan måde at de enkelte læreres profiler og kompetencer
passer sammen:

Det handler også om personsammensætning som man skal ind og gøre noget ved hvis
man kan se at det ikke går. Nogle gange [hvis der er konflikt i et team, red.] kan man være
nødt til at sige: ”Det her koster for meget energi, måske er vi nødt til at pille én ud.”

Lederne udviser altså tillid til at når de har sammensat et team hensigtsmæssigt, vil teamet i stor
udstrækning selv kunne varetage opgaven med at tilrettelægge og gennemføre undervisningen
og selv kunne tage de pædagogiske og didaktiske diskussioner som måtte opstå. Dermed bliver
det vanskeligt at identificere hvor ledelsesopgaven starter og slutter, og hvornår teamets ansvar
for at udfordre sig selv ophører.

Vi har iagttaget at der finder parallelle processer sted mellem ledere og lærere og mellem lærere
og elever. Ligesom lærerne argumenterer for at det er vigtigt, anerkendende og motiverende for
eleverne at de opstiller mål for egen læring, taler lederne om at det er vigtigt, anerkendende og
motiverende for lærernes arbejde at væsentlige diskussioner om pædagogik og didaktik finder
sted i teamet. Vi vil understrege at det er vigtigt både at eleverne er inddraget i at opstille mål for
egen læring, og at lærerne engagerer sig i drøftelser af undervisningens kvalitet. Vi vil dog pro-
blematisere at grænserne i de eksempler vi har set, let kan blive flydende. Det er vigtigt at holde
fast i at lærerne har ansvaret for de didaktiske valg der træffes om elevernes læringsmål, mens
lederne har ansvaret for at der gennemføres fælles og grundige pædagogiske drøftelser, og at
disse drøftelser sikrer at teamene ikke udvikler forskellig praksis.

76 Danmarks Evalueringsinstitut

7.1.2 Ledelse gennem godt teamsamarbejde

Vi kører alt selv. Vi har en pose penge og en pose timer.

Lærere fra de tre skoler fremhæver teamet som en uundværlig platform i det daglige arbejde. Det
er i teamet lærerne tilrettelægger undervisningen og arbejder med mål og evaluering. Det er i
teamet de søger råd og vejledning hos hinanden, og det er i teamet de diskuterer undervisningen
og eleverne. De udtrykker stolthed over i hvor høj grad deres team, som læreren i citatet ovenfor
siger, ”kører selv” og løser problemerne i fællesskab, og det tætte samarbejde om en årgang be-
virker at der, som en lærer udtrykker det, ”ikke længere er noget der hedder mine børn”.

Ifølge lærere og ledere på de tre skoler er teamsamarbejdet virkelig slået igennem i skolen. En le-
dergruppe beskriver at ”det primære sted man henter hjælp, det er i teamet”. Teamet er altså
italesat som en ressource, og teamsamarbejdet bliver på ingen måde beskrevet som en menings-
løs ekstraopgave, som det var tilfældet blandt flere lærergrupper i vores evaluering af undervis-
ningsdifferentiering i 2004. Tværtimod beskriver flere lærere teamet som et forum der skaber tid,
energi og tryghed.

Bag de mange positive ord i interviewene med lærere og ledere lurer flere risici. Modpolen til det
gode teamsamarbejde er nemlig det dårlige teamsamarbejde som kan få en lærer til at føle sig
ensom snarere end som en del af et fællesskab:

Den privatpraktiserende lærer er død her (…). Bagsiden er at hvis man er i et team der ikke
fungerer, kan det være at man tyer til det der privatpraktiserende. At man tænker: ”Så
passer jeg bare mit eget!”

På samme måde er modpolen til den meningsfulde praksis lærerne i ét team har opbygget, følel-
sen af at andre team er gået i andre retninger, og at der mangler en rød tråd i skolen som orga-
nisation. Det kan give indtryk af at der er sket en udvikling fra privatpraktiserende lærer til privat-
praktiserende team, og der er lige så mange udfordringer forbundet med det privatpraktiserende
team som med den privatpraktiserende lærer. Hvor den privatpraktiserende lærer kan udvikle en
dysfunktionel undervisning uden at få hjælp til at reflektere over problemet, kan det privatprakti-
serende team føre til en dysfunktionel organisation, forstået på den måde at teamene udvikler
forskellige praksisfællesskaber for bestemte årgange eller klasser. Som en lærer beskriver det:

For vi har jo ikke en fælles evalueringskultur. Hvis nu vores team bliver splittet til atomer, så
sidder jeg i et nyt team hvor vi har hver vores meninger, og så starter man lidt fra nul igen.

Undervisningsdifferentiering som bærende pædagogisk princip 77

Når teamene arbejder hver for sig uden en fælles dagsorden, risikerer man at hvert team lidt for
ofte må ”starte fra nul”.

En leder bekræfter at ledelsen forventer at lærerne i hvert team selv udvikler en meningsfuld
praksis, for det er dem der kender eleverne:

Jeg har en forventning om at lærerne kender eleverne så godt at de kan opsætte konkrete,
realistiske, målbare mål for den enkelte elev. Vi har ikke et fælles evalueringsværktøj. Det
ligger i skolens måde at arbejde på – at der skal tænkes i mål.

Skoleledelserne ser ikke umiddelbart et problem i at evalueringskulturen er forankret i hvert team
i stedet for i skolen som helhed, for de mener at der stadig hersker et bestemt læringssyn der er
fælles for hele skolen. En leder beskriver det således:

Et bestemt syn på læring skal gennemsyre det hele, både ens egen måde at være på, ens
måde at lave organisationsudvikling på, måden man har nogle kvalitative krav om hvad vi
kigger efter og gerne vil arbejde på. Og så skal man gøre det sammen med dem man skal
have skolen sammen med. Og så skal man være i samspil med sin skoleforvaltning og de
forældre der er. Og så selvfølgelig børnene.

På to af skolerne supplerer lederne de mere overordnede betragtninger med en praktisk overve-
jelse om at det ikke er muligt at arbejde på skolen hvis man ikke differentierer undervisningen. På
den ene skole handler det om at skolen er bygget op omkring et bestemt læringssyn. På den an-
den skole fortæller en leder at det handler om at elevgruppen er blandet, og at lærerne instinktivt
vil have forskellige tilgange til eleverne pga. disses forskellighed:

Man kan ikke være på den her skole hvis man ikke gør det i praksis. Det kan godt være at
man gør det på rutinen. Men vi ved jo godt at vi er nødt til at stille andre spørgsmål til
nogle børn. Det sker hele tiden i praksis.

Ledelserne mener altså at der hersker et gennemgående læringssyn i skolen som sådan, og de
udviser tillid til at hvert team inden for rammerne af dette læringssyn kan skabe sin egen kultur
og undervisningspraksis – herunder metoder til at sikre at undervisningen tilrettelægges efter den
enkelte elevs behov. Det gennemgående læringssyn ser ledelserne som en sikring af at lærerne vil
differentiere undervisningen.

At diskussioner om undervisningsdifferentiering primært er et anliggende for teamet snarere end
et fælles anliggende på skolen, bliver bekræftet i spørgeskemaundersøgelsen. På spørgsmålet om
i hvilken grad lærerne vurderer at undervisningsdifferentiering er i fokus i en række fora, svarer

78 Danmarks Evalueringsinstitut

74 % af lærerne at det i høj grad eller i nogen grad er i fokus i deres klasseteam, 18 % at det i
høj grad eller i nogen grad er i fokus på pædagogiske rådsmøder, og 39 % at det er i fokus på
pædagogiske dage.

Vores data peger i retning af at det ikke er tilstrækkeligt at udøve ledelse gennem tillid, for læ-
rerne skal støttes og vejledes i deres professionelle refleksioner. Skolens ledelse skal ikke nødven-
digvis have de bedste eller mest nuancerede svar på spørgsmål der knytter sig til bestemte pæda-
gogiske eller didaktiske udfordringer, men den skal tage spørgsmålene op og sikre at lærernes
væsentligste opgaver tydeliggøres, fx opgaver som at differentiere undervisningen og at opstille
mål for elevernes læring. Her kan lederne med fordel trække på deres vejledere og ressourceper-
soner.

7.1.3 Ledelse gennem vejledning
Ledelsen varetager også ansvaret for at lærerne tilrettelægger en differentieret undervisning ved
at sikre at de kan blive vejledt i arbejdet med evaluering og målsætning. EVA’s undersøgelse Sær-
lige ressourcepersoner i folkeskolen viste at 8 % af skolerne havde evalueringsvejledere i 2009
(Danmarks Evalueringsinstitut 2009b). På to af caseskolerne har vejledning været en del af indsat-
sen for at styrke lærernes evalueringsfaglighed. På den tredje skole har man ansat en coach.

Om brugen af evalueringsvejledere siger en leder:

Hver gang de vejleder en lærer, skal de videreføre min holdning til hvordan man vejleder
lærere. Vejlederne skal være mine udsendte medarbejdere.

Denne leder ser altså vejlederne som et redskab til at sikre at ledelsens holdninger også kommer
til udtryk i teamenes arbejde. Som undersøgelsen af ressourcepersoner viste, er det væsentligt at
ledelsen støtter vejledernes arbejde og synliggør at skolen har fokus på indsatsområdet, men at
den samtidig gør det klart hvilken rolle vejlederne har – og hvilken rolle den selv har. Ellers opstår
der let rolleuklarhed og usikkerhed.

Evalueringsvejlederne påpeger at det kan være vanskeligt at skulle vejlede deres egne kolleger:

Vi kunne jo ikke sidde i vores eget team og pludselig være evalueringsvejledere. Det er jo
altid lidt vanskeligere, der hvor man selv er, at træde ud og påtage sig en anden rolle.

Læreren ovenfor har fungeret som evalueringsvejleder, men finder det vanskeligt at påtage sig
den rolle over for sine egne teamkolleger. I den forbindelse er det en vigtig ledelsesopgave at gø-
re klart hvem der har hvilke roller i forhold til både arbejdet med evaluering og arbejdet med at
differentiere undervisningen. Lederne skal skabe sammenhæng mellem ledelse, vejledning og den

Undervisningsdifferentiering som bærende pædagogisk princip 79

konkrete undervisning. Det kan de med fordel gøre ved at drage nytte af vejlederens opdaterede
viden om netop disse sammenhænge.

7.1.4 Skelnen mellem undervisningskompetencer og ledelseskompetencer
Netop koblingen mellem undervisning og ledelse angiver flere ledere som forklaring på hvorfor
det kan være svært at tale om undervisningsdifferentiering og styring af de pædagogiske proces-
ser, for de har glemt hvad det vil sige at undervise:

Selvfølgelig kan vi gå op og snakke med lærerne, men at tro at vi som ledelse skulle være
gode til at gå ind og undervise en klasse (…) det er noget man ikke kan finde ud af mere.

På en af de tre skoler har ledelsen taget konsekvensen af denne problemstilling og ansat en kon-
sulent til at rådgive ledelsen om dens opgave i forbindelse med at kvalificere undervisningen:

Undervisning som håndværk forsvinder fra vores kompetencerygsæk. Derfor har vi haft
glæde af didaktiske drøftelser med [en konsulent, red.] om hvad vores opgave er med at
stimulere teamene (…). Det er konsulentbistand til ledelsen. Vi kan ikke uddelegere ledel-
sen til hende, men hun har fået os til at se nogle ting i forhold til hvad vi som ledelse skal
have mere opmærksomhed på.

Når ledelsen udviser tillid til at lærerne varetager opgaven med at differentiere undervisningen, er
det ofte ud fra en vurdering af at de som ledere besidder ledelseskompetencer, mens lærerne be-
sidder undervisningskompetencer. På den måde er rollerne klare. Men når lederne også har et
ansvar for den pædagogiske ledelse af skolerne, er det vigtigt at tilliden baseres på professionelle
vurderinger og samtaler, og at den bakkes op af rammer i form af vejledere, efteruddannelse osv.
Evalueringens dokumentation peger på at lærerne har brug for støtte til at mestre de svære op-
gaver der ligger i at differentiere undervisningen. Det gælder, som vi skal se i nedenstående af-
snit, for både erfarne og nyuddannede lærere.

7.2 Kompetencer til at differentiere undervisningen
Som vi har set i de foregående kapitler, oplever lærerne at der er mange udfordringer forbundet
med at differentiere undervisningen. Men hvilke kompetencer kræver det af lærerne at tilrette-
lægge en differentieret undervisning? Og hvor godt er lærerne klædt på til opgaven?

Når vi spørger lærerne på de tre skoler hvilke kompetencer de opfatter som væsentlige for at
kunne gennemføre en differentieret undervisning, fremhæver de især at det kræver et solidt ind-
blik i det fag de underviser i:

80 Danmarks Evalueringsinstitut

Fagligt overskud er alfa og omega. Når du er inde i dit stof, har du mulighed for at spotte
hvor der skal gøres noget særligt. Hvis jeg har det faglige overskud, kan jeg hurtigt sætte
en gruppe elever i gang med noget bestemt uden at jeg skal opfinde den dybe tallerken.
Det synes jeg er hårdt nogle gange, når man både har et fagligt stof man ikke har tid til at
sætte sig ind i, og så også tænke en differentiering ind.

Hvis man skal bruge al sin energi på det fagfaglige, så har man ikke overskud til at have
fokus på den enkelte.

Citaterne ovenfor illustrerer at lærerne ser kendskabet til faget som afgørende for at der er over-
skud til at fokusere på den enkelte elev og dennes behov. De betragter det at være inde i sit fag
som centralt for at kunne tilrettelægge en god undervisning – og gøre noget aktivt eller proaktivt
for at imødekomme en heterogen elevgruppe (jf. afsnit 3.2). Når man er inde i faget, har man
lettere ved at inddrage eleverne ved hjælp af forskellige tilgange til stoffet, metoder, materialer
osv., og man har overskud til at efterspørge elevernes feedback på om undervisningen virker efter
hensigten, vurderer lærerne.

I spørgeskemaundersøgelsen blev lærerne spurgt hvilke kompetencer de vurderer er de vigtigste
for at kunne differentiere undervisningen. Figur 11 illustrerer svarfordelingen blandt de lærere der
har svaret at den pågældende kompetence i høj grad eller i nogen grad er vigtig for at kunne dif-
ferentiere undervisningen.

Undervisningsdifferentiering som bærende pædagogisk princip 81

Figur 11
I hvilken grad vurderer du at følgende kompetencer er vigtige for at kunne differentiere
undervisningen (andel der har svaret i høj grad eller i nogen grad)?

0% 20% 40% 60% 80% 100%

Specialpædagogiske kompetencer

Kompetencer til at sætte mål for klassen

Relationskompetencer

Kompetencer til at sætte mål for elevgrupper

Kompetencer til at kunne evaluere om et mål er nået

Kompetencer til at sætte mål for den enkelte elev

Kompetencer til at kunne revurdere og ændre
undervisningspraksis på baggrund af evaluering af

elevernes udbytte af undervisningen

Fagdidaktiske kompetencer

N = 586
Kilde: Spørgeskemaundersøgelse blandt lærere.

NB: Det var muligt at angive flere svar. Derfor summeres der op til mere end 100 %.

Som figur 11 viser, vurderer lærerne at de nævnte kompetencer i vid udstrækning er relevante for
at kunne gennemføre en differentieret undervisning. 98 % har svaret at de i høj grad eller i no-
gen grad vurderer at fagdidaktiske kompetencer er vigtige for at differentiere undervisningen, og
97 % vurderer i høj grad eller i nogen grad at kompetencer til at revurdere og ændre undervis-
ningspraksis på baggrund af evaluering af elevernes udbytte af undervisningen er vigtige. Stør-

82 Danmarks Evalueringsinstitut

stedelen af lærerne vurderer desuden at kompetencer til at sætte mål for den enkelte elev, for en
elevgruppe og for en klasse er vigtige, ligesom det er vigtigt at kunne evaluere om et mål er nået.
Desuden vægter de relationskompetencer og specialpædagogiske kompetencer højt.

Efterfølgende blev lærerne spurgt i hvilken grad de vurderer selv at være i besiddelse af de på-
gældende kompetencer, og her peger spørgeskemaundersøgelsen på at der er overensstemmelse
mellem de kompetencer lærerne anser for vigtige, og de kompetencer de vurderer at de selv be-
sidder. Overordnet set vurderer lærerne altså at de besidder de nødvendige kompetencer til at
differentiere undervisningen.

Til sammenligning viser en nyligt gennemført spørgeskemaundersøgelse blandt nyuddannede læ-
rere at de nye lærere, til trods for at de som led i deres læreruddannelse er blevet undervist i at
differentiere undervisningen, anser differentiering for at være den største udfordring i lærerger-
ningen. 80 % af de nye lærere svarer at de finder det svært eller overvejende svært at differentie-
re undervisningen (Danmarks Evalueringsinstitut 2011).

Ud fra en sammenligning af de to spørgeskemaundersøgelser antager vi at de nyuddannede læ-
rere er særligt opmærksomme på hvor gennemgribende en opgave undervisningsdifferentiering
er, og at de derfor ser opgaven som en stor udfordring. Vores interview med lærere fra de tre ca-
seskoler peger på at lærernes opfattelse af undervisningsdifferentiering er relativt smal, og netop
dette forhold kan bevirke at de finder det vanskeligt at gennemskue hvilke kompetencer opgaven
kræver.

Når vi i interviewene spørger lærerne hvilke behov de har for kompetenceudvikling for at kunne
gennemføre en differentieret undervisning, er en humoristisk reaktion fra flere lærere at de gerne
vil erstatte kompetenceudvikling med ”flere hænder” for at opnå en tættere kontakt til den en-
kelte elev. Når vi går lærerne lidt på klingen og beder dem identificere eventuelle behov uden at
tage hensyn til ressourcer og fastlagte rammer for kompetenceudvikling, peger de fleste af de
interviewede lærere på behovet for konkrete redskaber – og inspiration til at kunne differentiere i
praksis:

Jeg kunne godt ønske mig nogle praktiske kurser. Nogle hvor jeg får nogle forskellige for-
slag til forløb.

Jeg kunne godt have behov for at have nogle værktøjer til at afdække de enkelte elevers
kompetencer.

En lærer fremhæver desuden at videndeling mellem skoler er vigtigt:

Undervisningsdifferentiering som bærende pædagogisk princip 83

Jeg kunne godt tænke mig at komme ud at se hvad andre gør!

Lærerne i spørgeskemaundersøgelsen er tilsvarende blevet spurgt hvilke eventuelle behov de har
for en nærmere konkretisering af begrebet undervisningsdifferentiering. Her svarer 64 % at de
har behov for redskaber til at differentiere undervisningen, 28 % at de har behov for en forkla-
ring på hvordan teori og praksis i forhold til undervisningsdifferentiering hænger sammen, og 4
% at de har behov for en teoretisk forklaring på begrebet undervisningsdifferentiering.

Vores kvantitative data bekræfter det billede vi ser på skolerne, nemlig at lærerne ikke nødven-
digvis selv ser et behov for at få udvidet deres forståelse af begrebet undervisningsdifferentiering.
Det kan skyldes at de i forvejen har en relativt smal forståelse af begrebet, og at skolerne kun har
fået begrænset hjælp til at se 1993-lovgivningen som et paradigmeskifte, hvorefter undervis-
ningsdifferentiering blev et bærende pædagogisk princip for al undervisning i folkeskolen.

7.3 Spørgsmål til refleksion

Som inspiration til skolernes fremtidige arbejde med at differentiere undervisningen har
vi på baggrund af denne evaluering formuleret en række spørgsmål til refleksion.
Spørgsmålene er målrettet lærere og skoleledere og kan drøftes i skolens team og fæl-
les pædagogiske fora. Rækken af spørgsmål skal ikke opfattes som udtømmende, men
som et afsæt for pædagogisk og didaktisk refleksion på skolen.

Et godt råd til processen er at I udviser nysgerrighed over for forskellige holdninger til
og forståelser af begrebet undervisningsdifferentiering, og at I giver plads til den usik-
kerhed og uklarhed der muligvis vil dukke op i jeres diskussioner af spørgsmålene.

Et andet godt råd til processen er at mindst en af deltagerne har læst rapporten grun-
digt igennem og har til opgave at spejle diskussionerne i rapportens analyser.

Begrebet undervisningsdifferentiering
1. Beskriv og diskuter hvordan I tolker begrebet undervisningsdifferentiering, fx:

a. Hvad kendetegner en differentieret undervisning? Overvej eventuelt hvad der
kendetegner en undervisning der ikke er differentieret.

b. Hvor stammer jeres viden om begrebet fra (fx læreruddannelsen, litteratur,
kurser, kollegial videndeling e.l.)?

c. Hvilke holdninger har I til kravet om at undervisningen skal differentieres?

84 Danmarks Evalueringsinstitut

2. I afsnit 3.2 argumenterer vi for at følgende forhold eller kriterier skal være opfyldt for
at undervisningen kan siges at være differentieret. En differentieret undervisning:

a. Forholder sig proaktivt til en heterogen elevgruppe
b. Er centreret omkring elevens læring
c. Er funderet i analyse og vurdering
d. Indebærer forskelligartede og varierende tilgange til læring
e. Kræver en helhedsorienteret tilgang til læring.

Hvordan harmonerer jeres tolkning af begrebet (ifølge jeres diskussioner under spørgsmål
1a) med disse kriterier? Hvilke forskelle og ligheder ser I?

Undervisningsdifferentiering i praksis
3. Beskriv for hinanden hvordan I konkret arbejder med at differentiere undervisningen.

Inddrag eksempler fra forskellige fag, forløb eller klasser og årgange.

Overvej herefter:

a. Hvad kendetegner lærerrollen i en differentieret undervisning? Hvad kende-
tegner elevrollen?

b. Hvordan samarbejder I om at differentiere undervisningen? Hvilken rolle spiller
jeres forskellige team? Hvilke roller spiller jeres kollegiale vejledere og ressour-
cepersoner?

c. Hvilke forskelle og ligheder ser I mellem jeres tolkning af begrebet undervis-
ningsdifferentiering og jeres differentiering af undervisningen i praksis?

d. Hvad hæmmer henholdsvis fremmer jeres muligheder for at differentiere un-
dervisningen?

e. Hvilke lærerkompetencer anser I for vigtige i forhold til at kunne differentiere
undervisningen?

Evalueringsfaglighed og undervisningsdifferentiering
4. Beskriv hvordan I konkret arbejder med at evaluere og opstille mål for elevernes udbyt-

te af undervisningen.

Overvej blandt andet:

a. Hvordan bruger I Fælles Mål?
b. Hvordan inddrager I eleverne i at fastsætte mål?
c. Hvilke styrker og svagheder ser I i jeres evalueringspraksis?

Undervisningsdifferentiering som bærende pædagogisk princip 85

5. Hvordan inddrager I mål og evalueringsresultater i jeres tilrettelæggelse af en differen-
tieret undervisning?

Overvej blandt andet:

a. Hvad bidrager evalueringsarbejdet med i jeres pædagogiske praksis?
b. Hvilken betydning har evalueringsarbejdet for jeres muligheder for at differen-

tiere undervisningen?

Ledelse af pædagogiske processer
6. Hvilken rolle spiller ledelsen i arbejdet med at differentiere undervisningen?

Overvej blandt andet:

a. Hvilken betydning har skolens ledelse for lærernes differentiering af undervis-
ningen?

b. Hvad kræver det af ledelsen at varetage ansvaret for at sikre at lærerne tilret-
telægger undervisningen så den rummer udfordringer for alle elever?

7. Hvor kan I hente fælles inspiration til arbejdet med at differentiere undervisningen?

Undervisningsdifferentiering som bærende pædagogisk princip 87

Appendiks A

Om ekspertgruppen

Jens Rasmussen er professor ved Center for Grundskoleforskning, Danmarks Pædagogiske Uni-
versitetsskole, Aarhus Universitet. Han er uddannet lærer fra Skårup Statsseminarium og
cand.pæd. og ph.d. fra Danmarks Lærerhøjskole. Han har arbejdet som lærer i ca. 10 år inden sin
ansættelse ved hhv. Danmarks Lærerhøjskole og Danmarks Pædagogiske Universitetsskole. Jens
Rasmussen har deltaget i en række udvalg og forskningsprojekter vedrørende grundskole- og læ-
reruddannelsesforhold, og han er forfatter til artikler og bøger om især undervisning og læring.

Birthe Qvortrup er skoleleder på Dalumskolen i Odense. Hun er uddannet på Århus Seminari-
um. Birthe Qvortrup har deltaget i evalueringen af Undervisningsdifferentiering i folkeskolen i
2004. Har sammen med Lars Qvortrup skrevet Undervisningens mirakel i 2006, Ledelsens mirakel
i 2006 og Skolens mirakel i 2007.

Jonas Juul Hansen er lærer og undervisningsvejleder i matematik på Sjælsøskolen i Rudersdal
Kommune. Han er uddannet på Frederiksberg Seminarium i 2004. Jonas Juul Hansen har deltaget
i forskellige udviklingsprojekter inden for matematik i Rudersdal Kommune, og han har desuden
været tilknyttet det nationale videncenter for matematikdidaktik, Navimat

Undervisningsdifferentiering som bærende pædagogisk princip 89

Appendiks B

Virkningsevaluering

I denne evaluering er der taget udgangspunkt i virkningsevaluering der kan ses som et alternativ
til traditionel effektevaluering.

Effektevaluering handler om at analysere årsagssammenhænge. Det gælder også for virknings-
evaluering. Effektevaluering er en analyse af om de udfald eller resultater man ønsker at måle, er
forårsaget af den eller de indsatser man iværksætter. Effekt er dermed ikke et tal i sig selv, men
en relation. I en virkningsevaluering undersøger man hvordan, hvorfor, for hvem og under hvilke
omstændigheder en indsats virker, og fokus er dermed ikke alene på hvad der virker, som det er
tilfældet i en traditionel effektevaluering.

Det centrale evalueringsværktøj i en virkningsevaluering er programteorien. En programteori er et
analytisk værktøj der bruges til at eksplicitere og formulere de antagelser der ligger bag en ind-
sats. Når man arbejder med virkningsevaluering, antager man at der bag alle indsatser ligger fo-
restillinger eller antagelser om hvordan, hvorfor, for hvem og under hvilke omstændigheder ind-
satsen vil føre til et givet resultat. Man formulerer med andre ord den bagvedliggende og ofte
ikke ekspliciterede forestilling om hvordan indsatsen virker. Vi vælger herefter at kalde program-
teorien for en indsatsteori for at synliggøre at det netop er de bagvedliggende antagelser om en
indsats, i dette tilfælde en styrket evalueringsfaglighed, og ikke et program der er genstand for
evalueringen.

En metodologisk grundpointe inden for virkningsevaluering er at effekten af en indsats er stærkt
kontekstafhængig. Selv hvis indsatsen er hensigtsmæssig og korrekt implementeret, må man for-
vente at effekten af indsatsen kan afhænge af lokale forhold i kommunerne og på de enkelte

90 Danmarks Evalueringsinstitut

skoler. For evaluatorer er det derfor interessant at fastlægge hvad forskellige kontekstfaktorer2
betyder for om en indsats fungerer eller ej. Det betyder at evaluator i en virkningsevaluering dels
skal have fokus på konteksten og de givne forudsætninger, dels skal følge processen frem for
alene at se på det endelige resultat. Udbyttet af virkningsevalueringen kan være en forbedret ind-
satsteori om hvornår bestemte indsatser virker.

Indsatsteorien i denne evaluering ekspliciterer antagelserne om hvorvidt det grundlæggende er
muligt at kvalificere lærernes arbejde med at differentiere undervisningen ved at styrke deres eva-
lueringsfaglighed. Den ekspliciterer også hvordan og under hvilke omstændigheder en skoles ind-
sats for at styrke lærernes evalueringsfaglighed i givet fald kan påvirke lærernes pædagogiske
praksis på en sådan måde at undervisningsdifferentiering bliver det bærende pædagogiske prin-
cip i undervisningen. Alt efter karakteren af den indsats der er i fokus, kan en indsatsteori opstil-
les med afsæt i forskning, faglitteratur, praksiskendskab, policydokumenter knyttet til indsatsen,
fx forarbejder til lovtekster og bekendtgørelser, eller samtaler med relevante interessenter. Ind-
satsteorien i denne undersøgelse er opstillet med afsæt i lovgrundlaget og efterfølgende kvalifice-
ret ved hjælp af den caseundersøgelse der indgår i evalueringen.

Figur 12
Evalueringens indsatsteori

Som det fremgår af figuren ovenfor, illustrerer en indsatsteori den virkningskæde, dvs. de forskel-
lige trin, en indsats skal gennemgå for at den ønskede effekt opnås. I selve evalueringen bruger
evaluator indsatsteorien til at undersøge om der er en årsagssammenhæng mellem indsatsen og

2 Evalueringen beskæftiger sig desuden med at identificere kontekstfaktorer der har betydning for hvordan, for

hvem og i hvilken sammenhæng indsatsen synes at virke. Kontekstfaktorer er faktorer der har betydning for ind-

satsens gennemslagskraft, eftersom indsatsen altid er en del af en kontekst. Det kan være ydre faktorer, fx struk-

turændringer, ændret elevgrundlag, krav fra forældre e.l. Det kan også være interne faktorer eller vilkår på skolen,

fx om ledelse og kolleger bakker op om arbejdet med at sætte mål, eller om lærerne er motiverede for at tilrette-

lægge en differentieret undervisning.

Indsats:
Lærernes
evaluerings-
faglighed styr-
kes

Trin 1:
Lærerne er ble-
vet i stand til at
opstille operati-
onelle mål for
elevernes
udbytte af
undervisningen

Trin 2:
Lærerne ar-
bejder med
konkret
målfastsættel-
se og evalue-
ring

Trin 3:
Lærerne er
blevet i stand
til at gøre mål
og evaluering
til omdrej-
ningspunkt for
undervisnin-
gens tilrette-
læggelse

Resultat:
Lærerne
gennemfører
en differentie-
ret
undervisning

Virkning på
længere
sigt:
Eleverne får
et større ud-
bytte af un-
dervisningen

Undervisningsdifferentiering som bærende pædagogisk princip 91

de ønskede udfald og resultater. Forholder det sig i praksis som indsatsteorien forudsiger? Dette
spørgsmål besvarer evaluator ved at gennemgå virkningskæden led for led. Først undersøges de
led der er tættest på indsatsen, og derefter undersøges det om det ønskede udfald blev opnået.
Vi kan derved fastslå om vores antagelser om hvordan og hvorfor en indsats virker, stemmer
overens med virkeligheden.

Selvom evaluator kan identificere det ønskede resultat, betyder det ikke i sig selv at indsatsen vir-
ker. Det ønskede resultat skal kunne knyttes til de processer som indsatsen har igangsat. I denne
evaluering er det derfor først muligt at afgøre om undervisningsdifferentiering kan kædes sam-
men med en styrket evalueringsfaglighed, når de bagvedliggende årsagssammenhænge er analy-
seret. Årsagssammenhængen er ikke givet.

Hvis analysen i evalueringen viser at der ikke er en årsagssammenhæng, har en virkningsevalue-
ring den styrke at evalueringsdesignet kan afsløre om den manglende sammenhæng skyldes en
såkaldt teorifejl og/eller en såkaldt ”implementeringsfejl”. Er de grundlæggende antagelser, altså
selve teorien, forkerte, eller er årsagen (også) at de enkelte led i kæden ikke er blevet implemen-
teret som ønsket, og at kæden er hoppet af undervejs? Hvis sidstnævnte er tilfældet, taler man
om implementeringsfejl. Antagelserne, dvs. selve indsatsteorien, kan imidlertid være korrekt for-
muleret. Så længe virkningskæden ikke er korrekt implementeret, er det dog ikke muligt at kon-
statere om der faktisk er en årsag-virknings-sammenhæng, og dermed heller ikke om indsatsen i
praksis har en indvirkning på det ønskede resultat.

Undervisningsdifferentiering som bærende pædagogisk princip 93

Appendiks C

Dokumentation og metode
Evalueringen er gennemført på baggrund af en projektbeskrivelse som EVA har udarbejdet på
foranledning af Skolerådets formandskab (se projektbeskrivelsen på www.eva.dk).

Evalueringen undersøger en grundlæggende antagelse om at det er muligt at kvalificere lærernes
arbejde med at differentiere undervisningen ved at styrke deres evalueringsfaglighed. Det centra-
le evalueringsspørgsmål er: Hvordan og under hvilke omstændigheder indvirker en skoles styrke-
de evalueringsfaglighed på lærernes pædagogiske praksis på en sådan måde at undervisningsdif-
ferentiering bliver det bærende pædagogiske princip?

Følgende elementer er indgået i dataindsamlingen:
 Caseundersøgelse der omfatter kvalitative interview med lærere og ledere, observationer af

undervisningen på tre skoler og dokumentstudier
 Repræsentativ spørgeskemaundersøgelse blandt folkeskolelærere.

I dette appendiks beskriver vi de tre cases nærmere og redegør for gennemførelsen af spørge-
skemaundersøgelsen.

Om de udvalgte cases
Om Hellerup Skole
Hellerup Skole ligger i Gentofte Kommune. Gentofte Kommune har i perioden 1998-2010 gen-
nemført skoleudviklings- og udbygningsprojektet SKUB. Formålet er at fremme læring og trivsel
blandt kommunens skoleelever, og den centrale antagelse i projektet er at børn lærer forskelligt.
Hellerup Skole blev bygget i 2002 som en del af SKUB-projektet. Skolens tilgang til læring afspej-
les i indretningen: Der er ingen klasseværelser, men derimod hjemområder der kan understøtte
forskellige læringssituationer.

94 Danmarks Evalueringsinstitut

Skolen har 639 elever der primært kommer fra ressourcestærke hjem. Skolen er tresporet, med
undtagelse af 2. og 9. klassetrin som har to spor, og 8. klassetrin som har fire spor. Skolens team
er opkaldt efter planeterne, og hvert team underviser enten i indskolingen, på mellemtrinnet eller
i udskolingen. Teamene er selvstyrende. Vi interviewede en del af teamet Merkur, som er et ind-
skolingsteam.

Om Kirkebakkeskolen
Kirkebakkeskolen ligger i Bredballe i Vejle Kommune. Skolen blev bygget i 1966, men gennemgik
en omfattende renovering i 2009-10. Rummene har nu forskellig størrelse og indretning så de
kan bruges til forskellige læringsaktiviteter.

Skolen har 741 elever. Skolen er tresporet, med undtagelse af 3. klassetrin som er tosporet, og
den har to modtageklasser. Skolens lærere er organiseret i selvstyrende team der er tilknyttet en-
ten indskolingen, mellemtrinnet eller udskolingen. Vi interviewede 9.-klassernes årgangsteam,
dvs. et team der underviser i udskolingen.

Om Tjørnegårdskolen
Tjørnegårdskolen ligger i Roskilde Kommune i den sydvestlige del af Roskilde by. Skolen grænser
op til både parcelhuskvarterer og et stort område med socialt boligbyggeri, og den har et blandet
elevgrundlag.

Skolen har 565 elever fordelt på to spor på 8. årgang, tre spor på 0., 3., 4., 5., 6., 7. og 9. år-
gang og fire spor på 1., 2. og 4. årgang. Skolen har seks specialklasser og tre modtageklasser. Vi
interviewede team 6, som underviser på mellemtrinnet. Teamene på Tjørnegårdskolen er selvsty-
rende.

Interview og observationer
Interview med lærere og ledere
I den første besøgsrunde interviewede vi skoleledere og lærere for at afdække deres forestillinger
om hvordan en skoles styrkede evalueringsfaglighed kan påvirke den pædagogiske praksis – og
hvilke faktorer der erfaringsmæssigt har betydning for at det sker. I praksis stillede vi uddybende
spørgsmål til lærernes og ledernes udsagn, fx til deres forestillinger om hvad arbejdet med mål og
evaluering skal medføre. Herved fik vi adgang til de bagvedliggende antagelser om hvorfor de
gør som de gør. I interviewsituationen lagde vi vægt på at tale i et teoretisk funderet sprog, dvs.
med vægt på hypoteser, antagelser og generaliserede årsagssammenhænge, frem for i et prak-
sisorienteret sprog med fokus på konkrete begivenheder, personer, steder, opfattelser og vurde-
ringer. Et praksisorienteret sprog var derimod omdrejningspunktet i anden besøgsrunde hvor vi
gennem observationer af undervisningen og interview med lærere, ledere og elever satte fokus
på den pædagogiske praksis.

Undervisningsdifferentiering som bærende pædagogisk princip 95

Observationer af undervisningen
Vi gennemførte observationer af undervisningen i anden besøgsrunde. Observationernes formål
var at give os indblik i hvordan en differentieret undervisning kan komme til udtryk i praksis. Ob-
servationerne bidrager i særlig grad med tavs eller ikke-italesat viden. De konkrete observationer
gav os anledning til at stille konkrete og detaljerede spørgsmål om praksis i de efterfølgende in-
terview med lærerteamet.

Interview med elever
Vi har gennemført interview med elever som et integreret led i vores observationer af undervis-
ningen fordi både EVA’s erfaringer fra andre projekter og forskningen i interview med børn peger
på at børn typisk kun kan svare på spørgsmål der vedrører faktuel viden om egne forhold (se fx
SFI: Hvad kan børn svare på? – om børn som respondenter i kvantitative spørgeskemaundersøgel-
ser (2003)). Derfor er det af betydning for interviewenes validitet at de gennemføres i en konkret
situation hvor projektgruppen kan stille direkte spørgsmål om den konkrete situation frem for
spørgsmål om mere abstrakte forhold, fx om elevernes vurdering af betydningen af en differenti-
eret undervisning.

Spørgeskemaundersøgelse blandt folkeskolelærere
I perioden oktober-december 2010 gennemførte EVA i samarbejde med Danmarks Statistik en
spørgeskemaundersøgelse blandt folkeskolelærere.

Formål
Formålet med spørgeskemaundersøgelsen blandt folkeskolelærere var at opnå viden om hvordan
lærerne forstår opgaven med at differentiere undervisningen, hvordan de løser opgaven i praksis,
og hvilke begrænsninger og muligheder de ser i arbejdet med opgaven.

Udarbejdelse og validering af spørgeskemaet
EVA udarbejdede spørgeskemaet på baggrund af resultaterne fra caseundersøgelsen. Spørge-
skemaet blev i første omgang kommenteret af ekspertgruppen inden det blev pilottestet af ti fol-
keskolelærere.

Pilottestene foregik ved at testpersonerne fik tilsendt spørgeskemaet elektronisk, hvorefter de
blev ringet op af EVA som i et kort telefoninterview indhentede testpersonernes kommentarer og
forslag til spørgeskemaet. Testpersonerne blev bedt om at vurdere om de spørgsmål, svarkatego-
rier og begreber der blev anvendt i spørgeskemaet, var relevante, forståelige og dækkende.

96 Danmarks Evalueringsinstitut

Projektgruppen justerede spørgeskemaet på baggrund af en samlet vurdering af de indkomne
kommentarer.

Stikprøvegrundlag, stikprøveudtræk og praktisk gennemførelse af spørgeskemaundersøgelsen
Spørgeskemaundersøgelsen blev gennemført som en repræsentativ undersøgelse blandt uddan-
nede lærere i folkeskolen.

Danmarks Statistik identificerede den samlede population på baggrund af registerdata og udtrak
stikprøven for EVA. Der blev først udtrukket personer med discokode 233110 (Undervisning i fol-
keskoler, ekskl. børnehaveklasse) og branchekode 85.20.10 (Folkeskoler og lignende). Heraf blev
de personer der har den juridiske funktionskode ”kommunal”, udtrukket. Den samlede populati-
on blev estimeret til 28.021 personer.

Den samlede populationsstørrelse er imidlertid behæftet med to usikkerhedsmomenter. For det
første var registrene på undersøgelsestidspunktet senest opdateret i november 2009. Det betød
at personerne ikke med sikkerhed ville være i ansættelse på undersøgelsestidspunktet. For det
andet omfatter branchekoden også ansatte på privatskoler, og Danmarks Statistik kunne ikke ga-
rantere at det ville være muligt at identificere alle privatskoleansatte og udelukke dem fra popula-
tionen. Som følge af dette indsatte EVA et screeningsspørgsmål i starten af spørgeskemaet for at
sikre at de indkomne besvarelser var fra uddannede lærere der var ansat i folkeskolen på under-
søgelsestidspunktet.

Danmarks Statistik udsendte invitationer til at deltage i spørgeskemaundersøgelsen til 1.180 lære-
re. Fordelingen på de udvalgte baggrundsvariable i den samlede population og stikprøven er vist i
tabel 1.

Undervisningsdifferentiering som bærende pædagogisk princip 97

Tabel 1
Populations- og stikprøvestørrelse

Variabel Andel (samlet population), N =

28.021

Andel (stikprøve), n = 1.180

Køn

Mænd 7.768 (28 %) 321 (27 %)

Kvinder 20.253 (72 %) 859 (73 %)

Alder

-24 år 42 (0 %) 2 (0 %)

25-34 år 9.104 (32 %) 384 (33 %)

35-44 år 11.831 (42 %) 496 (42 %)

45-54 år 4.725 (17 %) 207 (18 %)

55-64 år 2.177 (8 %) 88 (8 %)

65-74 år 142 (1 %) 3 (0 %)

Kilde: Danmarks Statistik.

De udtrukne personer modtog et brev med posten hvori der var et link til det elektroniske spør-
geskema. Rykkerproceduren bestod i første omgang af et skriftligt påmindelsesbrev der også var
vedlagt et spørgeskema i papirform med tilhørende svarkuvert. Dette brev blev fulgt op af en te-
lefonisk rykkerrunde hvor personerne igen blev opfordret til at svare via internettet eller det trykte
spørgeskema. De personer som kun var villige til at svare via telefon, fik mulighed for dette.

Svarprocent og bortfald
Danmarks Statistik registrerede i alt 586 besvarelser. På baggrund af screeningsspørgsmålene re-
ducerede Danmarks Statistik nettostikprøven fra 1.180 til 1.015 personer. EVA rensede efterføl-
gende stikprøven til 959 personer. Den beregnede svarprocent er 61. Vi må dog antage at der
blandt de personer der ikke har svaret, er både privatskoleansatte lærere og lærere der ikke er i
ansættelse på undersøgelsestidspunktet. Vi forventer derfor at den reelle svarprocent er lidt høje-
re end 61.

Vi har foretaget en analyse med henblik på at vurdere om de respondenter der har besvaret
spørgeskemaet, adskiller sig fra de personer der ikke har besvaret spørgeskemaet. Det undersøg-
te vi ved at sammenholde fordelingen af de indkomne svar med fordelingen af bortfaldet på vari-
ablene køn og alder.

98 Danmarks Evalueringsinstitut

Tabel 2
Bortfaldsanalyse for undersøgelsen blandt uddannede lærere ansat i folkeskolen* – køn
og alder

Variabel Andel (stikprøve), n = 1.015 Andel (besvarelser), n = 586

Køn

Mænd 288 (28 %) 157 (27 %)

Kvinder 727 (72 %) 429 (73 %)

Alder

-29 år 99 (10 %) 54 (9 %)

30-34 år 215 (21 %) 118 (21 %)

35-39 år 247 (24 %) 148 (25 %)

40+ år 454 (45 %) 266 (45 %)

Kilde: Danmarks Statistik.

*EVA har gennemført bortfaldsanalysen på baggrund af Danmark Statistiks nettostikprøve.

Bortfaldsanalysen viser at der stort set er sammenfald mellem besvarelserne fordelt på køn og al-
der. En chi i anden-test viste desuden at der ikke er signifikant forskel på fordelingen af stikprø-
ven og respondentgruppen på disse variable.

Analyse af data
Analysen af de indkomne besvarelser er baseret på frekvenstabeller over samtlige spørgsmål.
Derudover er der foretaget kryds med relevante baggrundsvariable. Krydsene er foretaget med
udgangspunkt i projektgruppens diskussion af interessante resultater fra undersøgelsen på basis
af frekvenstabellerne og bidrager dermed til at identificere eventuelle sammenhænge mellem re-
spondenternes svar på forskellige spørgsmål.

Alle krydstabeller underkastes en chi i anden-test for at undersøge om der er signifikant sam-
menhæng mellem variablene i krydstabellerne. Når forskelle i svarfordelingen mellem forskellige
grupper beskrives i rapporten, er det som udgangspunkt fordi der er en signifikant forskel mellem
gruppernes besvarelser.

Undervisningsdifferentiering som bærende pædagogisk princip 99

Litteratur

Danmarks Evalueringsinstitut 2004: Undervisningsdifferentiering i folkeskolen.

Danmarks Evalueringsinstitut 2006: Skoleledelse i folkeskolen.

Danmarks Evalueringsinstitut 2008: Arbejdet med elevplaner. En national undersøgelse af erfa-
ringer.

Danmarks Evalueringsinstitut 2009a: Alsidig udvikling i folkeskolen. Undersøgelse af seks skolers
arbejde med at fremme elevernes alsidige udvikling.

Danmarks Evalueringsinstitut 2009b: Særlige ressourcepersoner i folkeskolen.

Danmarks Evalueringsinstitut 2009c: Undervisningsmidler i folkeskolen. Undersøgelse af lærernes
valg og brug af undervisningsmidler.

Danmarks Evalueringsinstitut 2011: Ny lærer. En evaluering af nyuddannede læreres møde med
folkeskolen.

Egelund, Niels 2010: Elevdifferentiering og undervisningsdifferentiering – en indledning. I: Niels
Egelund (red.) 2010: Undervisningsdifferentiering. Status og fremblik. Dafolo.

Hattie, John 2009: Visible learning. A synthesis of over 800 meta-analyses relating to achieve-
ment. Routledge.

Nordahl, Thomas 2010: LP-modellen og undervisningsdifferensiering. I: Niels Egelund (red.) 2010:
Undervisningsdifferentiering. Status og fremblik. Dafolo.

Rasmussen, Jens 2009: Intelligent undervisningsdifferentiering. Kronik på hjemmesiden
www.folkeskolen.dk, tirsdag den 8. december 2009.

100 Danmarks Evalueringsinstitut

http://www.folkeskolen.dk/ObjectShow.aspx?ObjectId=60506

Rasmussen, Jens 2010: Undervisningsdifferentiering i enhedsskolen. I: Niels Egelund (red.) 2010:
Undervisningsdifferentiering. Status og fremblik. Dafolo.

SFI 2003: Hvad kan børn svare på? – om børn som respondenter i kvantitative spørgeskemaun-
dersøgelser (2003).

Tomlinson, Carol Ann 2001 (2. udgave): How to Differentiate Instruction in Mixed-Ability Class-
rooms. Pearson Merrill Prentice Hall.

Uddannelsesstyrelsen 2004: OECD-rapport om grundskolen i Danmark – 2004. Uddannelsessty-
relsens temahæfteserie nr. 5 – 2004.

Weinert, F.E. og Helmke, A. 1997: Theoretischer Ertrag und praktischer Nutzen der Scholastikstu-
die zur Entwicklung im Grundschulalter. I: Weinert, F.E. og Helmke, A. (red.): Entwicklung im
Grundschulalter. Weinheim: Psychologie Verlags Union.

