

Midtvejsevaluering

Fra performancekultur til læringskultur

Indholdsfortegnelse

INDLEDNING	3
TIL DEN TRAVLE LÆSER	4
Feedback skaber god relation	4
Karakterfri klasse og skabelse af en tryk klasserumskultur	4
Læringsvejleder kontra bedømmerrollen	4
Hvad gør en dygtig mindsetlærer?	5
Betydning af lærersamarbejdet.....	5
Hvad kan udledes af det kvantitative datamateriale?	5
1. HVAD SIGER ELEVERNE?	7
1.1. Klasserumskultur.....	8
Elevernes gode råd	9
1.2. Lærerens rolle.....	9
Elevernes eksempler på gode greb, der fremmer et risikofrit læringsmiljø.....	11
1.3. Karakterfri klasse	11
Elevernes gode råd	13
MINDSET I EN PERFORMANCEKULTUR	13
1.4. Feedback.....	14
Eleverne havde flere eksempler på god feedback, der løfter dem fagligt	14
Elevernes gode råd	16
EN ÅBEN TILGANG TIL LÆRING.....	16
1.5. Motivation	17
Elevernes gode råd	17
AT BLIVE MOTIVERET - OG AT MISTE MOTIVATIONEN	18
1.6. Elevernes oplevelse af at arbejde med mindset	18
Elevernes gode råd	20
OM AT TURDE AT VÆRE I PROCESSEN	21

2.	HVAD SIGER LÆRERNE?	22
2.1.	Startskuddet	23
2.2.	Mindsetgreb i undervisningen.....	24
	Karakterfrihed hænger sammen med god feedback	24
	Forskellige feedback metoder	24
	Læringsvejleder	26
	Mindsetgreb i klasseundervisningen.....	26
	Mindset – en ny begrebsramme og et nyt sprog.....	27
	At skabe en fejlkultur og et risikofrit miljø er nemmere sagt end gjort	27
2.3.	Kan der spores en effekt på eleverne?	28
2.4.	Vellykket implementering hænger sammen med lærernes organisering og samarbejde samt ledelsens opbakning	30
	God sparring blandt kollegaer som vigtig katalysator.....	30
	Fælles sprog og referenceramme styrker det tværfaglige samarbejde	31
	Opbakning fra ledelsen er et must.....	31
	Lærernes gode råd til ledelsen	32
3.	HVAD SIGER DATA?	33
3.1.	Om lærerne	33
3.2.	Om eleverne	34
	En faktoranalyse med fire komponenter	35
	Elevernes besvarelser vedr. selvværd	36
	Elevernes besvarelser vedr. faglig præstation	37
	Elevernes besvarelser vedr. personlig udvikling	38
	Elevernes besvarelser vedr. faglig progression	38
	En faktoranalyse med to komponenter	39
3.3	Er der sammenhæng mellem mindset og skolernes løfteevne?	41
	Bilag 1 - Evalueringsdesign.....	44
	Bilag 2 – Status på de tre gymnasier	45

INDLEDNING

Denne evalueringsrapport er udarbejdet godt ½ år inde i projektet ”Fra performancekultur til læringskultur”, som syv gymnasier gennemfører over en to årig periode. Projektets formål er at give gymnasielærere kompetenceudvikling i form af greb til at implementere en mindset kultur i undervisningen. Projektet er støttet af Kompetencefonden og projektets aktiviteter afvikles i et samarbejde mellem gymnasielærere og – ledere samt konsulentfirmaet Navigent, som tilrettelægger og afholder workshops, temadage og udarbejder midtvejs- og slutevaluering.

Principperne om at udbrede en mindset kultur i undervisningsinstitutioner er primært inspireret af professor og psykolog Carol Dweck fra Stanford University, USA. Gennem sin evidensbaserede forskning har Dweck påvist, at en persons mindset og hvordan personen understøttes pædagogisk i læringsprocessen, har en stor betydning for, i hvilken grad personen udnytter sit læringspotentiale. Dweck skelner mellem et ’growth’ eller udviklende mindset og et ’fixed’ eller fastlåst mindset.

Med indsatsen ønsker gymnasierne at få et modtræk til den udbredte performancekultur, som er fremherskende på gymnasierne og de negative konsekvenser, der følger heraf. Eleverne har i stigende grad udfordringer med stress, mistrivsel og frafald. Der er evidens for at lærere, der formår at anvende ’mindset’ greb i undervisningen, vil fremme et ’growth’ mindset hos eleverne, hvilket – alt andet lige - giver en bedre læringskultur og øger trivlsen.

Midtvejsevalueringen er udarbejdet på baggrund af følgende data:

- En baselinemåling, hvor alle involverede lærere og elever udfyldte spørgeskemaer
- Samme spørgeskemaundersøgelse efter ½ år
- Karakterer for en mindsetklasse hhv. afgang fra folkeskole og efter 1. g
- Kvalitative interviews med 27 elever på to udvalgte gymnasier efter ½ år
- Kvalitative interviews med seks lærere fra tre udvalgte gymnasier efter ½ år

Det er valgt at foretage midtvejsevalueringen allerede efter ½ år, da det vil give gymnasierne god mulighed for at følge op de indsigter, der ligger i den hidtidige indsats.

Du kan læse mere om evalueringens design i bilag 1 og mere om de tre gymnasier, som dele af midtvejsevalueringen bygger på i bilag 2.

God læselyst!

TIL DEN TRAVLE LÆSER

Formålet med midtvejsevalueringen af projektet "Fra performancekultur til læringskultur" på syv gymnasier er at give gymnasielærere viden om, hvordan den hidtidige indsats har fungeret samt inspiration til det videre arbejde. I denne rapport kan man læse om hvad der kom ud af at interviewe elever og lærere og læse om, hvad der kan udledes af de spørgeskemaer, som alle deltagende elever og lærere har udfyldt. Ledere eller andre interessenter, som gerne vil have kendskab til hovedpointerne, kan nøjes med at læse dette korte resumé.

Det kan generelt konkluderes, at lærere, der arbejder målrettet med at implementere mindset-greb i undervisningen, oplever, at indsatsen gør en positiv forskel for eleverne. Dette bekræftes også af eleverne, der føler, at deres lærer har et bedre kendskab til deres faglige styrker og svagheder, og derfor ikke sætter dem i bås. Fx udtaler en elev: *"Mindset-lærere 'kender én', så her hjælper det ikke at sidde på første række og sige noget strategisk en gang imellem. Lærerne bedømmer os på, hvad vi kan"*.

Feedback skaber god relation

Lærere med fokus på mindset får eleverne til at føle, at de har en relation til deres lærer og at læreren kender én. Det giver eleverne motivation og gør, at de ønsker at leve op til lærerens forventninger. Hvis lærerne udtrykker en forventning om, at eleverne kan lære stoffet, så vil eleverne arbejde for at lære stoffet. Det er i høj grad et fokus på at give eleverne individuel fremadrettet mundtlig og skriftlig feedback, der skaber denne positive effekt.

Karakterfri klasse og skabelse af en tryk klasserumskultur

De interviewede gymnasier har arbejdet med karakterfri klasser. Formålet er, at få eleverne til at fokusere mere på selve læringsprocessen. Karakterfri afleveringer var et af de midler, der skulle gøre eleverne mindre bange for at fejle. Dog har det ikke været muligt at afskaffe 2. standpunktskarakter og årskaraktererne i de klasser, der arbejder med mindset, men dét, at mange af afleveringerne har været karakterfrie, gav eleverne et frirum, hvor konkurrencen mellem eleverne blev mindre og fokus på at lære gennem feedbacken større. Nogle elever har lukreret meget på dette, mens andre var mere skeptiske og bekymrede for, om læreren ikke alligevel førte et skufferegnskab.

Læringsvejleder kontra bedømmerrollen

Både lærere og elever ser udfordringer i lærernes dobbeltrolle, hvor de både er læringsvejleder for eleverne i deres læringsproces, og samtidig skal bedømme og give karakterer. Når eleverne bliver usikre på, hvornår og for hvad de bedømmes kan det modarbejde lærerens ønske om at skabe et risikofrit læringsmiljø, hvor der trænes og øves.

Nogle lærere afsluttede forskellige emner med små tests, så eleverne kunne følge med i, hvor de ligger niveaumæssigt. Andre lærere havde fokus på at gøre det meget klart, hvornår eleverne ville blive bedømt, hvad enten det var en kommende test eller noget andet.

Hvad gør en dygtig mindsetlærer?

Når lærerne har givet fremadrettet feedback på opgaver, eller eleverne har udfyldt porteføljer med henblik på at holde styr på, hvilke områder de med fordel kan fokusere på i de kommende opgaver, så hjælper det eleverne til at blive bedre. Lærerne har konkrete eksempler på, hvordan de har løftet elever, fx nævnes, at der har været en midtergruppe af elever, som tidligere har været svær at løfte. Men med fokus på processen og feedback har flere elever fra denne gruppe løftet sig fagligt.

God feedback handler om at få en tilbagemelding med fokus på processen og opmærksomhedspunkter til næste gang og ikke bare 'det er vel nok en fin opgave'.

Lærere, der formår at formidle stoffet i øjenhøjde, hvor alle elever kan være med, er meget populære hos eleverne. Det er fx matematiklæreren, som hiver fire elever op på nogle stole for at forklare noget om sandsynlighed, så alle elever forstår det.

Sproglærere, der lader eleverne tale mest i timerne, fremhæves ligeledes som fremragende til at lære fra sig og generelt fremhæves det af eleverne, at de lærer mest af de lærere, der formår at hjælpe en på vej fremfor at give dem svaret. Gruppearbejde i forskellige afskygninger, hvor eleverne hjælper hinanden og fremlægger for gruppen fremfor hele klassen er eksempler på noget, der hjælper nogle elever af med noget af skrækken for at fremlægge overfor hele klassen. Dette øger motivationen og troen på, at man kan lære stoffet.

Betydning af lærersamarbejdet

En succesfuld implementering af en mindsetkultur kan fremmes, hvis lærerne har kolleger at sparre med løbende. Det kan fx være et klasseteam, der samarbejder om indsatsen, eller et samarbejde mellem lærere på tværs af klasser. Et klasseteam, der arbejdede på at indføre en mindsetkultur havde stor glæde af deres møder, der nu kom til at handle meget om didaktik, hvor det tidligere mest handlede om praktiske ting. Møderne oplevedes som meget mere interessante og her drøftedes fx, hvordan lærerne kan løfte en bestemt elevtype og en ny undervisningspraksis blev efterfølgende afprøvet.

Andre har afholdt workshops for større grupper af lærere med forskellige emner på dagsordenen, som også har givet idéer og energi til den videre indsats.

Lærerne fremhæver desuden, at arbejdet med mindset har givet dem et nyt indbyrdes sprog, som gør det nemmere at tale om de udfordringer, der er. De oplever det som en fordel, at de har samme dagsorden og samme begrebsapparat.

Hvad kan udledes af det kvantitative datamateriale?

Elever og lærere besvarede en række spørgsmål, som de skulle vurdere på en skala fra 1 til 10.

En såkaldt faktoranalyse¹ på det indhentede datamateriale understøtter Carol Dwecks teori om, at personer enten har et overvejende fixed (eller fastlåst) mindset eller et overvejende growth (eller udviklende) mindset. Foretager man faktoranalysen med to komponenter fremkommer to grupperinger af spørgsmål – den ene gruppe med spørgsmål om fx 'tvivler på egne evner' og 'undgår fejl'. Giver eleverne en høj score til et af spørgsmålene i denne gruppe, vil de sandsynligvis også gøre det til de øvrige. Dvs. man formentlig vil have et overvejende fixed mindset. Omvendt i den anden gruppe, der indeholder spørgsmål som 'vælger opgaver der udvikler' og 'finder nye metoder', hvor man formentlig overvejende vil have et udviklende mindset, hvis man har givet disse spørgsmål en høj score.

Den statistiske analyse viser desuden, at der er en signifikant sammenhæng mellem lærernes indsats i forhold til arbejdet med mindset og trivsel i klasserummet, dvs. der er en positiv korrelation mellem disse faktorer.

634 elever besvarede 50 spørgsmål, der er kategoriseret under overskrifterne Selvværd, Faglig præstation, Personlig udvikling og Faglig progression. Besvarelsene viste:

- At over 40 pct. af eleverne tvivler på egne evner heraf 10 pct. i meget høj grad
- At 59 pct. af eleverne anser det for vigtigt at få et højt gennemsnit i gymnasiet
- At 40 pct. synes det er vigtigt, at der ikke er fejl i opgaverne
- At 27 pct. af eleverne mener, at der ikke er et stærkt klassesammenhold
- At ca. halvdelen af eleverne er ivrige efter at lære, mens ca. 20 pct. ikke er ivrige efter at lære

Tallene giver et indtryk af, hvor mange elever, der kan have nytte af at få bedre mestringsstrategier i forhold til læring.

¹ Faktoranalyserne er udarbejdet af Hucama.

1. HVAD SIGER ELEVERNE?

Der er foretaget 27 kvalitative interviews med elever fra to gymnasier hhv. Odder Gymnasium og Skt. Annæ Gymnasium². Selvom eleverne er forskellige og har forskellige oplevelser af undervisningen, så kan der alligevel trækkes nogle tydelige tendenser ud.

Hvis læreren:

- har fokus på at give målrettet individuel feedback, så elever føler sig 'set'
- gør det klart, hvad eleverne bedømmes på og hvornår
- forstår hvad eleverne forstår, så læringen tager afsæt i elevernes niveau
- skaber rammer for læringen, der øger elevernes tryghed, så de tør eksperimentere og fejle

Så oplever eleven:

- at man forbedrer sig og lærer mere
- at man har en god relation til læreren og det øger motivationen
- at man trives bedre i læringsprocessen og oplever mindre stress

Omvendt påvirker det eleverne negativt, hvis de er i tvivl om, hvornår man er i en risikofri læringszone og hvornår man er i et bedømmerrum. Og det opleves negativt, hvis nogle lærere 'stikker ud' og ikke giver konstruktiv feedback, men fx blot markerer om opgaverne er rigtige eller forkerte.

I det følgende kapitel dykkes der ned i essensen af de 27 elevinterviews og der uddrages dét, der forventes at kunne tilføre nyttig viden og gode idéer til det fortsatte arbejde med at implementere en mindsetkultur.

Afsnittet er inddelt i følgende seks temaer:

² Læs mere om gymnasierne og deres indgang til mindset tilgangen i bilag 2.

Under hvert afsnit findes elevernes gode råd og inspiration til lærerne og i nogle afsnit er der desuden fortællinger fra narrative samtaler med fire elever.

1.1. Klasserumskultur

Eleverne giver udtryk for, at de generelt føler sig trygge i deres klasse, og har et godt fagligt samarbejde med deres klassekammerater. Alligevel peger flere elever på, at det kan være svært at række hånden op, og at konkurrencementaliteten sommetider tager over i klassen.

Flere elever peger på, at arbejdet med mindset har gjort, at de er mere aktive i klassen og tør fejle.

Det med at jeg har lært at række hånden op har gjort meget. Jeg lærer meget mere, hører mere efter og tør altid spørge, hvis jeg ikke forstår det helt - elev, 1.g

Jeg har altid været bange for at række hånden op, men jeg arbejder meget med det i forbindelse med mindset. Jeg er begyndt at tænke mere over det og rækker hånden op, efter jeg begyndte i gymnasiet, fordi vi arbejder med mindset og motivation. Det er stadig ikke fedt at sige noget forkert, men det er blevet bedre - elev, 1.g

Nogle elever oplever, at det kan være svært at række hånden op, fordi de er bange for at sige noget forkert eller gøre sig til grin overfor klassen og lærerne.

Jeg tror heller ikke de andre i klassen kan lide at fejle, da ingen vil gøre sig til grin overfor de andre eller læreren. Det er vigtigt at sige det rigtige - elev, 1.g

Jeg tror, der er mange i min klasse, som er rigtig bange for at lave fejl, fordi der er rigtig mange 12-talspersoner, som gerne vil have gode karakterer, og som gerne vil ind på en god uddannelse - elev, 1.g

Størstedelen af eleverne oplever, at de i klassen er gode til at hjælpe og støtte hinanden fagligt.

Vi er gode til at hjælpe hinanden med afleveringer i klassen, vi giver ikke bare hinanden svaret, men hjælper hinanden på vej. I folkeskolen var det altid svaret man fik, og det lærte man ikke noget af. Nu hjælper man hinanden med at få en forståelse for opgaven, snarere end svaret - elev, 1.g

Vi hjælper hinanden i klassen. Vi skriver til hinanden og hjælper hinanden på vej og så sammenligner vi til sidst. Jeg tror ikke der er nogen, som bare vil have svaret. Alle vil gerne have hjælp til processen og selv finde svaret - elev, 1.g

Enkelte elever giver udtryk for, at konkurrencementaliteten i klassen dominerer hverdagen.

Der er hierarki i klassen, hvor nogle altid taler, og det kan være svært at række hånden op så, fordi de samme fem altid gør det og svarer rigtigt. Man føler ikke selv, man behøver at række hånden op, fordi man jo ved, at de altid har svaret - elev, 2.g

I klassen handler det kun om skole. Under det hele ligger der lidt en konkurrence-mentalitet, hvor man gerne vil gøre det godt fagligt - elev, 2.g

Elevernes gode råd

- Det er vigtigt, at lærerne skaber et miljø, hvor eleverne ikke føler, at de bliver sat i bås for, hvad de siger i klassen, men hvor det bliver belønnet for at være generelt aktiv i timerne
- Læreren skal give plads til, at eleverne kan begå fejl, og hjælpe eleverne på rette spor, hvis de svarer forkert i stedet for at gå videre til næste elev
- Læreren skal tydeliggøre, hvornår klassen er i hhv. et øvelses- og et bedømmelsesrum.

1.2. Lærerenes rolle

Størstedelen af eleverne peger på, at lærerens evne til at skabe et risikofrit læringsmiljø betyder meget for, hvordan de tilgår læring. At læreren kan skabe en atmosfære af læring frem for bedømmelse motiverer eleverne til at turde lære. Samtidig forklarer flere elever, at de oplever, at lærerne holder regnskab over rigtige og forkerte svar, som udfordrer idealet om det risikofrie læringsmiljø.

Flere elever peger på, at det risikofrie læringsmiljø gør, at de er blevet bedre fagligt.

Det at læreren understreger, at klassen skal være et øvelsesrum, har hjulpet mig personligt. Jeg er mere på banen end i folkeskolen, fordi det er ok at sige noget forkert - elev, 2.g

Det her mindset tog lidt presset fra, at læreren ikke er der for at bedømme én, men at han er der mere for at lære én noget - elev, 2.g

Flere elever oplever alligevel, at de i timerne bliver bedømt af lærerne, og at det har indflydelse på deres deltagelse.

Der er ikke så mange, der rækker hånden op i klassen. De fleste kender svaret, men de er dårlige til at række hånden op. Men måske er det fordi, man skal kunne mere end svaret, fordi læreren tit spørger mere ind - elev, 1.g

Jeg tænker ikke over, hvordan mine klassekammerater opfatter mig, men lærerne, det tænker jeg meget over, og derfor holder jeg op med at række hånden op. Jeg kan bedst lide at sige noget, når jeg er 100 pct. sikker, for jeg ved jo, at jeg bliver bedømt på mine svar - elev, 1.g

I starten i samfundsfag rakte mange hånden op og spurgte, men nu er vi bange for, at vi får at vide: "Nej, det var ikke rigtigt". Læreren sagde i starten: "Bare lav fejl", men attituden er en anden. Jeg er bange for, at det bliver skrevet ind i et karakterblad. Vi tror ikke helt på ham, og karakter-følelsen er med til, at man bliver fastlåst - elev, 1.g

Mange elever forklarer, at de oplever, at de lærere der arbejder ud fra en mindset-tilgang, kender deres faglige styrker og svagheder bedre end, hvis de bedømmer dem ud fra karakterer.

Generelt er de lærere, der er gode til mindset, gode til at se os alle sammen som individer. Man kan sige, hvad man vil, uden at man bliver bedømt og mindset har virkelig været det fedeste. Jeg tør stille spørgsmål og er ikke bange for, hvad min lærer tænker - elev, 1.g

Jeg synes, jeg har et tættere forhold til de lærere, der arbejder meget med mindset. Jeg synes på en eller anden måde, at de engagerer sig mere i os. Jeg synes fx i engelsk, at jeg kan mærke, at hun går meget op i min proces og hun har været god til at sige, at nu ligger du cirka her, og hvis du gerne vil herhen, så skal du sige til, så kan jeg godt hjælpe dig med at komme derhen - elev, 2.g

Flere elever peger på, at man bliver populær hos lærerne, hvis man sætter sig forrest i klassen, har øjenkontakt med læreren og deltager aktivt. Enkelte elever giver udtryk for, at det forholder sig anderledes med lærere, som har fokus på mindset.

Jeg tror man bliver populær hos lærerne, hvis man siger noget i timerne og er på. Hos nogle lærere bliver man især populær, hvis man stiller spørgsmål og undrer sig. Vi får ros, når vi deltager, lige meget hvordan vi gør det - elev, 1.g

Man bliver populær hos lærerne, når man siger noget i timerne. Man behøver slet ikke at forstå alt, men især mindset-lærerne sætter pris på, at de kan fornemme at man er nysgerrig og interesseret i undervisningen - elev, 1.g

Hos nogle lærere skal man tale dem efter munden for at blive populær. Hos de lærere som er gode til mindset, synes jeg det er noget andet. De er meget mere åbne for kritik og at man kan have en anden måde at se tingene på. Man kan ikke rigtig blive populær hos en mindset-lærer, for det handler kun om læring for alle - elev, 1.g

Elevernes eksempler på gode greb, der fremmer et risikofrit læringsmiljø

Jeg har en god matematiklærer. Hun siger: "Du har svært ved det, men du kan godt klare det". Hun er god til at trække en op og hjælpe. I afleveringerne får man feedback, det kan jeg nogle gange bruge. Men det er mere det hun siger i timerne, som hjælper, så man tør prøve fx at skrive noget på tavlen - elev, 1.g

Matematik går rigtig godt. Vores lærer er rigtig god. Han hiver folk op i sandsynlighedsregning, og sætter fire på række og forklarer, og så ser man nemmere sammenhængen. Han kan få alle til at forstå. Han er virkelig kompetent og god til mindset, fordi der er plads til alles niveau - elev, 1.g

Engelsk er mere spændende, når vi gør noget andet. Når man har det svært, så hjælper det, at det er lidt anderledes. Sidst i engelsk fik vi lov til at snakke engelsk i mindre grupper, det hjalp, for så var det nemmere for mig at snakke. Så kunne jeg øve mig med min gruppe, inden jeg skulle fremlægge mit afsnit for en anden elev. Det var rart, for der var det lang tid siden, jeg havde sagt noget på engelsk - elev, 2.g

1.3. Karakterfri klasse

De karakterfrie afleveringer er blevet modtaget meget forskelligt af eleverne. Nogle oplever, at de karakterfrie afleveringer giver plads til læring og større trivsel, andre oplever, at det gør dem usikre på, hvor de skal forbedre sig. Generelt giver eleverne udtryk for, at god feedback er essentielt, hvis de skal få noget ud af at være en karakterfri klasse.

Flere elever siger, at de er positive overfor de karakterfrie afleveringer. Nogle fordi det gør dem mindre pressede over at skulle præstere, andre fordi de kan fokusere på læring og ikke på, hvor de ligger fagligt i forhold til klassen.

Jeg føler ikke, at jeg bliver bedømt på hver enkelt aflevering. Før i tiden da jeg fik karakterer kunne jeg gå helt ned i kulkælderen, hvis jeg fik en dårlig karakter. Nu presser det mig meget mindre - elev, 1.g

Jeg kan godt lide, at man ikke bare tager sin opgave, ser karakteren og lægger den ned i sin taske, men at man ser sine fejl, hvad der er godt eller skidt, og finder ud af løsningsmodeller. Sådan kan man gøre det bedre til næste gang, så man hele tiden arbejder med at gøre sit bedste - elev, 2.g

Det er godt, at vi ikke får karakterer. Så sammenligner man ikke sig selv med de andre hele tiden - elev, 1.g

Andre elever har svært ved at vænne sig til de karakterfrie afleveringer og nogle mener, at afleveringerne alligevel har indflydelse på deres årskarakter i sidste ende.

Jeg synes det er positivt, at vi ikke får karakterer, men også en stor udfordring. Det tog tid at vænne sig til ikke at få karakterer. Man tænker stadig lidt i de baner - elev, 2.g

Jeg synes, det har været rigtig irriterende at arbejde med mindset. Det virker så opsat og det er irriterende ikke at få karakterer. Jeg synes ikke, at karakterer er så farlige, som de siger. Helt ærligt, vi skal jo bruge det i fremtiden, så hvorfor ikke lære at få det og acceptere det - elev, 1.g

Hvis jeg skal aflevere en opgave, hvor jeg ikke er hundrede procent sikker, så skal jeg vide inden, at den ikke vil betyde det mindste for årskaracteren. For nu holder læreren jo regnskab, og fordi man ved, at alle afleveringer tæller, så bliver man også nødt til at sikre sig, at det er fuldstændig rigtigt - elev, 1.g

Nogle elever taler om, at de mister motivationen, når der ikke gives karakterer for et stykke arbejde.

Jeg er uenig i min lærers feedback og min årskaracter. Men jeg vidste så ikke, at karakteren blev givet ud fra en videoaflevering og en prøve sidste år, og det synes jeg var træls. Det gør jo, at alt det jeg siger i timerne ikke giver noget overhovedet. Det er spild af tid - elev, 2.g

Når vi ikke får karakterer, så kan jeg godt blive lidt ligeglad. Her den anden dag fandt jeg ud af, at vi har en stor aflevering, men der blev jeg bare ligeglad, for den bliver jo ikke bedømt. På den måde er det dumt, at vi ikke får karakterer - elev, 2.g

Flere elever giver udtryk for, at de ikke ved, hvor de ligger fagligt, og at det godt kan give utryghed.

Jeg har talt med flere om, at det er lidt svært kun at få en standpunktskarakter før den endelige karakter ligger der. Det er lidt svært, for der er ikke tid til at forbedre det. Så det er rigtigt fint at få feedback, men lige i C-fagene, hvis man nu gerne vil have 12, og man får at vide, at man ligger til et stort 7-tal, så er det svært at nå det. Hvis man nu har en anden forventning til hvor ens karakter ligger - elev, 2.g

Vores dansklærer gav os så alle den samme karakter til 2. standpunkt. Det synes jeg var så dumt. Jeg havde regnet med at karakteren ville give et pejlemærke for, hvor man ligger. Det er virkelig svært at fornemme ens udvikling så - elev, 1.g

Elevernes gode råd

- Hen over skoleåret er det vigtigt, at lærerne italesætter, at læringen er vigtigere end karakterer, da konstant fokus på karaktererne skaber et stort pres
- Lærere med fortsætterfag (A, B, idræt C) kan fokusere på udtalelser og længere feedback seancer, så karaktererne ikke bliver tillagt så stor betydning
- Lærerne kan lægge mere vægt på mundtlig feedback, hvor det kan præciseres, hvor man ligger fagligt og hvad man kan gøre for at forbedre sig

MINDSET I EN PERFORMANCEKULTUR

Narrativ samtale med elev

Vi har haft to forløb, der var meget modsat hinanden, hvor vi skulle arbejde frem mod en fremlæggelse. Og det ene var sådan meget: "Kom nu, I skal nå det her, det skal være godt, og I skal op til eksamen i det her". Og det andet det var sådan: "Nu har I to moduler, og så siger jeg ikke mere til jer, og så ser vi hvad der sker, når I skal fremlægge. Det bliver kun pinligt for jer, hvis I ikke gør noget ved det". Og så tænkte jeg: "Okay; jeg har det her rum, jeg har en telefon, og jeg har et bibliotek til at finde ud af noget om en New York'er kunstner", og så havde vi en masse tid til at finde ud af noget om ham. Det synes jeg var vildt positivt, for det er sådan, jeg godt kan lide at arbejde. At kunne bruge hinanden, og ikke misbruge hinanden og ikke ville stjæle hinandens svar, men ligesom kunne hjælpe hinanden op af en stige. Det synes jeg, er rigtig positivt, når det ikke bliver sådan noget med, hvem der kommer først, og hvem siger det smarteste først. Så det var meget positivt, at vi havde plads, tid og remedierne til at lære noget.

Jeg oplever hver dag, at der ikke er plads. At det hele er sådan et ræs, og det hele handler om at komme først. Nu har jeg en studieretning, hvor jeg har matematik, biologi og fysik på C, fordi jeg ikke kunne få det lavere. Så jeg er ikke interesseret i at have de fag. Og det er min klasse dybest set heller ikke. Men alligevel så går der ræs i den. Når vi skal aflevere noget, er der nogle der afleverer 25 sider. Der synes jeg det crasher rimelig super meget med det at lære. For der bliver det stort og pompøst, og det skal se godt ud og at man gerne vil have de der 12-taller.

Jeg synes generelt ikke vi arbejder med mindset. Det er min oplevelse, at det generelt bare handler om at få de der helt vildt høje karakter. Hvis man vil have lærerens opmærksomhed, så skal man sige det rigtige hele tiden. Jeg prøver selv at inddrage det, men jeg synes fandeme, det er svært. Og jeg har talt meget med min UU-vejleder om det, at selv i de fag, som jeg ikke afslutter nu, hvor de karakterer jeg får ikke betyder noget, der er det som om, at man gerne vil have et bestemt forhold til sin lærer om, at man er den, der sidder på forreste række og er den dygtige.

1.4. Feedback

Generelt giver eleverne udtryk for, at når der ikke gives karakterer, betyder feedback meget i forhold til deres motivation og læring. Det er vigtigt at vide, hvor man ligger fagligt for at kunne forbedre sig.

Eleverne havde flere eksempler på god feedback, der løfter dem fagligt

I biotek er feedbacken rigtig god. Der er rettelser ned gennem hele dokumentet, med nye ting man skal fokusere på i næste opgave plus en samlet konklusion for opgaven. Når jeg skal lave en ny opgave, ser jeg altid på den gamle og nogle gange også flere gamle - elev, 2.g

Det giver mening at man lærer af at fejle. Til SRO fik jeg rigtig god feedback og fokus på, hvad jeg skal gøre bedre til næste gang. I dansk/historie opgaven i 1.g havde jeg nogle fejl i litteraturlisten, og det havde jeg fx meget fokus på i SRO og der var det godt - elev, 2.g

Efter hvert forløb i matematik får vi en lille aflevering, så får man en pejling på, om man har forstået det emne, vi har haft. Han giver god feedback på alle afleveringer, og man ved altid hvad man skal fokusere på indenfor det emne - elev, 1.g

Min tysklærer er rigtig god til at give skriftlig feedback og det er også derfor jeg har rykket mig så meget. Når man får feedbacken henviser hun til grammatiske emner, som vi har haft og gennemgået og så kan man læse op på det igen. Så man samler hele tiden op på det vi har lært. Det fungerer rigtig godt - elev, 1.g

Når vi har afleveret en rapport i biologi, så gennemgår han den sætning for sætning næsten og giver en samlet konklusion til sidst. Så kan jeg bruge den til næste rapport også, og så når man kommer i en ny gruppe, kan hver have sin gamle rapport med og se på rettelserne - elev, 1.g

I matematik hjælper feedbacken mig meget. Det er mest i afleveringerne, vi får feedback. Så får vi ofte spørgsmål, der leder hen til svaret, i stedet for svaret. Det fungerer godt. Ellers tager læreren fat i gode elevbesvarelser på de svære opgaver, og gennemgår dem i klassen. Det er godt, for så kommer det ligesom tilbage på vores eget sprog, hvis man kan sige det sådan, det er i øjenhøjde - elev, 2.g

I starten blev vi præsenteret for sådan noget portefølje vi skrev i sproglige fag, hvor vi satte os nogle delmål. Fx to måneder frem skulle man have lavet dét og dét, og fokuseret på dét. Og så kan jeg lige kigge, når jeg laver opgaven igen – okay det var det her, jeg skulle huske. Lærerne er stoppet med det, men jeg gør det stadig, for det fungerer meget godt for mig - elev, 1.g

Nogle elever giver udtryk for, at lærerens feedback er blevet mindre udførlig med tiden, eller måske altid har været det, og at det gør dem usikre på, hvordan de skal forbedre sig og hvor de ligger fagligt, når der ikke bliver givet karakterer.

I begyndelsen fik vi god feedback på afleveringerne og vi syntes faktisk det var rart, at vi var en mindset-klasse. Nu får vi nogle gange bare nogle rette tegn. Man gider slet ikke bruge energi på afleveringerne, når det bare er sådan. Så vil jeg altså hellere have karakterer - elev, 2.g

Det første halve år fungerede det rigtig godt. Jeg var ret glad for ikke at få karakterer. Mindset gjorde, at lærerne tog sig sammen i forhold til at give feedback. At de ikke bare skrev: "Fin opgave, husk nutids-r." At de også gik i dialog med eleverne. Men da vi så fik 2. standpunktskarakter faldt det lidt til jorden, fordi så handlede det mere om karakterer end feedback - elev, 1.g

Min dansklærer sætter feedbacken ind i et skema med godt og dårligt. Men det er svært at vide, hvordan man skal gøre det dårlige om. Jeg har nogle gange spurgt, hvad jeg skal gøre anderledes, men han kan ikke sige det, så jeg forstår. Så ved man bare, at noget er dårligt, men man ved ikke hvorfor - elev, 2.g

Andre elever giver udtryk for, at den feedback de har fået, ikke stemmer overens med den karakter, de får i sidste ende. Det er vigtigt både at give positiv og negativ feedback, så man også ved, at man har gjort noget rigtigt.

Sidst jeg var meget usikker på mig selv var pga feedbacken i SRO. Vi fik feedback på et ark og jeg synes, den var meget hård. Den fokuserede kun på de negative ting. Jeg skulle vente en uge på at få min karakter og jeg havde simpelthen så ondt i maven. Det var ikke en god måde at give feedback på, at man skulle vente i så lang tid. Jeg fik det lidt bedre, da jeg fik mundtligt feedback og en karakter. Men ud fra feedbacken synes jeg, at 7 blev forbundet med noget meget negativt - elev, 2.g

Det er vigtigt både at få positiv og negativ feedback, når man ikke får karakterer, så man ikke ender helt nede i kulkælderen, når man får en opgave tilbage. Hvis man kun får at vide, hvilke fejl man har lavet, kan man godt føle sig dårlig - elev, 1.g

I matematik har jeg oplevet, at jeg ikke får en god nok respons i forhold til, hvor meget jeg selv synes, jeg gør. På grund af det, har jeg mistet lysten til matematik - elev, 2.g

To elever giver udtryk for, at det er blevet nemmere at modtage konstruktiv feedback i gymnasiet end i folkeskolen.

Mindset har betydet noget for mig fagligt i forhold til feedback. I folkeskolen blev jeg tit ked af det, når jeg fik konstruktiv feedback, fordi jeg tog det som om, at det jeg havde lavet, ikke var godt nok. Nu er det meget lettere at få feedback, fordi jeg ser det som en mulighed for at flytte mig og forbedre mig - elev, 2.g

Jeg har fået meget ud af at arbejde med mindset. Jeg er ikke så selvkritisk længere. I folkeskolen tog jeg alle kommentarer, der var konstruktive og fremadrettede, negativt. Jeg kunne slet ikke klare feedback. Nu bruger jeg det til at blive bedre til næste gang - elev, 1.g

Elevernes gode råd

- Lærerne skal være opmærksom på at give en brugbar feedback, især når der ikke gives karakterer
- Det er vigtigt, at lærerne både giver positiv og negativ feedback, og ikke blot påpeger manglerne. Det øger elevernes motivation og giver et bedre indblik i, hvor eleven ligger fagligt
- Det er bedre at vente på, at en aflevering kommer retur og at feedbacken er brugbar, end at den kommer hurtigt retur med flueben
- Det betyder noget for eleverne at få individuel feedback og ikke bare 'copy paste'

EN ÅBEN TILGANG TIL LÆRING

Narrativ samtale med elev

Mindset har lært mig, at jeg skal nok finde ud af det på et tidspunkt. Den her tilgang gør, at man tager det lidt mere dag for dag. Det gør også, at man ikke er stresset, og at man bare er til stede der, hvor man er, og forsøger at lære så meget der, hvor man nu er. I stedet for at sige, at det lærer jeg aldrig, så tager jeg det i små bidder og siger, jeg skal nok lære det hele på et tidspunkt. Det er i hvert fald en af de ting, som det har lært mig. At jeg godt kan. Det kan godt være, at jeg ikke forstår det lige med det samme, men jeg kan godt, hvis jeg følger med.

I stedet for at tænke, at nu har jeg matematik, og det kan jeg ikke finde ud af, så tænke at det kan godt være, at jeg ikke kan finde ud af det nu, men jeg kan lære det, hvis jeg har den her indstilling til det. Så det er helt klart også indstillingen, der gør det. Også fordi – det oplever alle jo – at det er enormt stressende at starte i gymnasiet, fordi der er så mange krav. Men den her indstilling vi gik ind til det fra starten af, det var jo bare helt fantastisk. Det er sådan en skridt for skridt læring, fordi man indgår i en aftale med læreren, ikke sådan rent verbalt, men i form af rettelse, og så kan det godt være, det tager tre afleveringer for dig at forstå det, men du kommer hele tiden et skridt nærmere, fordi du gør dit bedste for at forstå det. Man føler sig forpligtet til at gøre det, ved at sige: "Jeg kan godt, læreren tror også på mig, og vi har lavet den her aftale, og jeg bliver nødt til at overholde den her aftale vi har lavet, og nu vil jeg gerne forstå det".

Hvis man har evner til selv at blive kritiseret, så tror jeg man har den rigtige indstilling. For så ved man, hvad man skal gøre bedre. Det har jeg det fint med, for tit kan jeg godt selv se det. Selvfølgelig er det lidt irriterende, hvis man har siddet i lang tid og skrevet, og det hele bare er forkert. Så må man sige: "Pis også, jeg må prøve igen at forstå det".

1.5. Motivation

Flere elever har tilkendegivet, at motivationen godt kan være svær at holde oppe på sigt på trods af, at mindset i begyndelsen har motiveret dem til at arbejde hårdere med de ting, de har svært ved.

Nogle elever giver udtryk for, at de er motiverede for at arbejde hårdt fagligt.

Det går godt fagligt, og jeg lærer mere end i folkeskolen. Jeg føler det er vigtigt at følge med. Det er en stor udfordring her i folkeskolen, men jeg har aldrig følt mig mere motiveret, det er meget mere spændende. Jeg har lyst til at arbejde hårdt, og jeg kan mærke, at jeg bliver bedre - elev, 1.g

Jeg er ikke så god til engelsk, men min lærer motiverer mig virkelig til at blive ved. Jeg bruger lang tid på mine lektier, og har fået et nyt værktøj, som kan læse teksten højt. Så har jeg snakket med min lærer om, at jeg kan øve mig i at snakke højt hjemme, når jeg hører teksten. Så tør jeg bedre i klassen og min lærer ved, hvordan jeg har det - elev, 2.g

Flere elever oplever, at de mister gejsten, fordi det faglige niveau er for højt, eller fordi de ikke oplever, at de rykker sig til trods for, at de gør en indsats.

Jeg er glad for min tysklærer, og hun er dygtig til at lære fra sig. Jeg er blevet meget gladere for tysk nu, end i folkeskolen. I 1.g brugte jeg meget tid på at blive bedre og spørge om hjælp og være aktiv. Men jeg føler ikke længere, at jeg får noget ud af at være aktiv. Jeg rykker mig ikke karaktermæssigt. Jeg har affundet mig med mit niveau og føler ikke jeg kan blive bedre, lige meget hvad - elev, 2.g

At vi trives godt uden karakterer, lyder nogle gange lidt for frelst i det lange løb, og vi mangler værktøjer. Det er ikke nok at sige: "Bare klø på og bliv' ved med at arbejde". Det bliver ingen motiveret af - elev, 2.g

Biologi er svært i gymnasiet. I begyndelsen skrev jeg noter for at lære det, men nu har jeg givet op, da det er for svært. Men jeg føler også, min lærer ikke kan finde klassens niveau - elev, 1.g

Elevernes gode råd

- Læreren skal have mere fokus på at bruge mindset-greb og mindre på at tale om mindset. Det sidste bliver en irritationsfaktor, hvis ikke lærerne kan efterleve det i deres undervisningspraksis
- Læreren opfordres til ikke at opmuntre elever, der har svært ved en opgave, ved at bede dem om at 'finde mindset-hatten frem' og lignende, da det ikke fremmer motivationen
- Læreren opfordres til at hjælpe elever med at finde frem til deres indre motivation, blandt andet via god, konstruktiv feedback

AT BLIVE MOTIVERET - OG AT MISTE MOTIVATIONEN

Narrativ samtale med elev

I starten af 2.g, der havde vi en meget svær rapport for, og det var virkelig sådan, at jeg overvejede ikke at lave den, for jeg kunne slet ikke forstå den. Jeg brugte meget længere tid, end det lærerne egentlig havde skrevet det skulle tage. Det sagde jeg til min lærer, der sagde: "Har du prøvet at lave lidt?", "Ja det har jeg", "Jamen så prøv at send det, du har, så ser vi på det". Så rettede hun det, jeg havde lavet. Hun sagde, at det var helt fint det, jeg havde lavet, og hvis hun hjalp mig, om jeg så ikke ville prøve at lave den færdig, også selvom den skulle være afleveret nogle dage før. Hun sagde, at hun hellere ville have, at jeg kom og sagde til hende, at jeg havde svært ved det, og så kunne jeg lære noget af det, i stedet for bare at lade være med at aflevere det, for så ville hun tro, at det var fordi, jeg ikke gad. Så det synes jeg var fedt, at min lærer rent faktisk bakkede mig op om det her mindset.

Hvis jeg nu ikke havde været mindset, så havde læreren nok bare givet mig 02 eller 00 og så var det det. Hvis nu jeg havde fået sådan en lav karakter, så havde jeg nok mistet lysten til at arbejde videre med faget, hvis det skete flere gange. Så dér synes jeg helt klart, det er en fordel at arbejde med mindset. Så får man den her begejstring ved rent faktisk at forsøge og så rent faktisk ende med at løse opgaven. Det får jeg i hvert fald sådan et boost af. Nå, det kunne jeg rent faktisk godt finde ud af selvom jeg ikke troede, jeg kunne.

Jeg synes det her med mindset, det er gået lidt ned af bakke for mit vedkommende i løbet af 2.g. Jeg har biotek som linjefag, og det er generelt rigtigt svært. Det er nogle gange, hvis opgaven den bare er for svær, så synes jeg bare, at det er for meget, at de presser på, og siger: "Prøv nu bare!". Det ender bare med, at man løber sur i det. Der er altså en grænse for, hvor meget man kan. For mig har det helt klart haft fordele, men også ulemper. I folkeskolen var jeg meget disciplineret, og lavede alle lektier og alle afleveringer. Jeg vil måske sige at mindset har gjort, at når der ikke er en karakter i sidste ende, så føler jeg ikke, jeg behøver at lægge ligeså meget hårdt arbejde i, som jeg kunne. Så det er nok en af ulemperne ved at være i en mindsetklasse for mig.

1.6. Elevernes oplevelse af at arbejde med mindset

Størstedelen af eleverne giver udtryk for, at de fandt det spændende og relevant, da de i begyndelsen af 1. g blev præsenteret for mindset, og mange elever forklarer videre, at mindsetbaseret undervisning har haft en positiv betydning for deres læring og generelle trivsel i gymnasiet. Nogle elever giver dog udtryk for, at mindset sommetider ikke bliver brugt efter hensigten, og det dermed bliver demotiverende. På en skala fra 1-10 placerer størstedelen af eleverne deres generelle trivsel i gymnasiet på 7-8.

Flere elever giver udtryk for, at introduktionen til mindset var for massiv, hvilket for nogle har medført at ordet 'mindset' har mistet sin betydning. Videre oplever flere elever, at lærerne bruger ordet 'mindset' i forsøget på at motivere dem, hvilket kan få den modsatte effekt og virke demotiverende.

Mindset blev alt for italesat i begyndelsen af skoleåret, og jeg tror de fleste af os tænkte: "Mega fedt", men det blev lidt en joke, fordi vi fik intro en gang om ugen og lange foredrag. Det er alt for meget og vi blev trætte af at høre om det og griner bare, hvis nogle nævner det. Og lærerne bruger det sådan: "Du skal have et andet mindset", det bliver man træt af. Jeg synes bare de skal gøre det, og ikke tale så meget om det - elev, 1.g

Nogle lærere har svært ved at implementere det mindset. Vi hørte en masse om det i 1.g og tænke yes. Men i dag, så hvis man får stillet en træls, tåbelig slave opgave, så bliver mindset brugt som undskyldning. Det bruges til at 'få ting igennem'. Så trækker de bare mindset-kortet - elev, 2.g

Nogle elever forklarer, at de fornemmer, at fokus på mindset er faldet i løbet af skoleåret, hvorfor det kan virke demotiverende at være i en mindset klasse.

Nu har de valgt, at vi skal arbejde med mindset og brugt så lang tid på at fortælle om det, så er det altså også vigtigt, at der fortsat bliver husket på det. Jeg synes, det er gledet lidt ud. Lærerne bør evaluere på, om de egentlig bruger det som tiltænkt. Og hvad de vil med det. Og så skal mange blive bedre til at give fremadrettet feedback, da det er så meget bedre end karakterer. Men der skal altså mere fokus, ellers er det spild af tid - elev, 1.g

Lærerne skal selv have det mindset i stedet for at forsøge at efterleve noget, de ikke selv tror på. Som en præst, der ikke er religiøs. De skal have en dybere forståelse af, hvordan de skal undervise. De skal forstå det, så de ikke skal tænke på det hele tiden. Mange lærere italesætter det ikke, og når de gør, er det lidt med en sarkastisk undertone. Så virker det bare latterligt at være en mindset årgang - elev, 1.g

Flere elever forklarer, at mindsetbaseret undervisning har gjort dem mindre stressede.

Mindset har givet mulighed for at sige til mig selv, at nu arbejder du med det i 5 timer, i stedet for 10 og så ser du, hvilken feedback du får. Altså mindset, har virkelig gjort mig mindre stresset - elev, 2.g

Mindset har fjernet den der konkurrence, som der i hvert fald var i folkeskolen. Det handler om andet end karakterer nu. Jeg bliver mindre stresset, når jeg bare kan få lov at fokusere på at lære - elev, 1.g

I starten havde jeg det dårligt med at fejle i opgaver, nu er det okay. Hvis jeg ikke kan finde ud af en opgave, skriver jeg i afleveringen, at jeg gerne vil have en forklaring på det og det. Man skal jo begå fejl, for at kunne lære, og det nytter ikke at sidde en hel nat og stresser sig selv - elev, 2.g

Videre forklarer flere elever, hvordan arbejdet med mindset især har hjulpet i de fag, som de har eller har haft svært ved.

Grunden til at jeg godt kan lide engelsk er, at min lærer er god til mindset. Hun er god til at hjælpe en til, hvad man skal gøre bedre. Vi lærer at overskride grænser, fx ved at komme op til tavlen og det er fedt, for så har man det godt bagefter, plus man har lært noget, for så får man jo talt engelsk - elev, 2.g

Mindset har hjulpet mig i de fag, hvor jeg har haft det svært, fordi jeg får lov til at stille dumme spørgsmål. Jeg føler lidt, at i 9. klasse var dumme spørgsmål grunden til, at jeg fik en dårlig karakter i fx engelsk og matematik. Men i 1. g har jeg været mere åben i forhold til at spørge og ikke været så bange for det, for jeg kan mærke, at min lærer ikke dømmer mig - elev, 1.g

Jeg følte mig bagud i tysk, fordi min folkeskolelærer var dårlig. Men nu er det nok det fag, jeg har rykket mig mest i. Vi sagde til hende i en time, at vi gerne ville snakke noget mere tysk i klassen, fordi hun i starten bare stod ved tavlen og snakkede. Hun tog det virkelig til sig, så nu snakker vi tysk hele tiden og det er fedt. Jeg tror lige hun skulle fange det der mindset, men nu er hun den bedste til det både med feedback og i timerne - elev, 1.g

Elevernes gode råd

- Lærerne skal fokusere 100 % på mindset tilgangen, da en mellemting ikke har fungeret
- Hovedparten af eleverne opfordrer lærerne til at holde fast i mindsetbaseret undervisning, da det gør en positiv forskel ift læring, motivation og trivsel
- Mindset teorien behøver ikke at blive meget italesat. Det er interessant at høre om, men derefter vigtigt, at lærerne bruger tilgangen

OM AT TURDE AT VÆRE I PROCESSEN

Narrativ samtale med elev

Det at være fokuseret på sit mindset handler rigtig meget om, at man skal skifte fokus mod processen, og det at man tør være i processen. Hvis man har fixed mindset, så er man meget orienteret mod målet, og når man har growth mindset, så er man meget orienteret mod processen i stedet for. Personligt har jeg det godt med at være i processen, altså at man ikke tænker så meget på det endelige mål, men at man siger, at nu har den her proces været lang nok, eller nu har jeg gjort det, jeg kunne. Det gør måske mere, at man tør aflevere noget, der ikke er helt færdigt, og man tør lade nogle projekter stå mere åbne, fordi at det har været en god proces.

Når jeg sidder med en aflevering, eller en opgave, der måske er lidt sværere, så har jeg et helt andet fokus på at løse den. Så sætter jeg mig ned, kigger på det og ser, hvilke sider jeg kan belyse det med. Hvor før havde det måske været sådan: "Øv, det var da træls at der kommer sådan en svær opgave". Vi har også fået at vide, at det er okay at aflevere noget, der ikke er helt færdigt, så længe man har brugt den tid på det, som man skal, eller i hvert fald brugt de kompetencer, man nu havde til det. Jeg føler, jeg bliver mere selvstændig i den måde at arbejde på. Jeg føler, at jeg arbejder meget mere hen mod et selvstudie, fordi der ikke er så mange faste rammer. Det bliver lettere at forholde sig til, at man selv skal strukturere arbejdet senere hen.

Når jeg skal til eksamen er jeg egentlig meget opsat på, at det først er til sidst, at det skal være godt. Jeg fokuserer på, at nu har jeg haft et forløb i to år, og nu skal jeg så til at afslutte det. Nu træder jeg så ind i et performancerum – nu er jeg ikke længere i et træningsrum, men nu skal jeg ind og vise, hvad jeg så har lært. Jeg tror godt nogle gange, jeg kan være fokuseret på, at jeg gerne vil have en god performance. Det betyder stadig noget for mig at få en god karakter. Især når jeg føler, at jeg har givet meget af mig selv i den her proces, og det ville være rigtig ærgerligt ikke at få en god afslutning på det, og ikke få en god karakter.

2. HVAD SIGER LÆRERNE?

Seks lærere fra hhv. Odder Gymnasium, Skt. Annæ Gymnasium og Viborg Gymnasium & HF er interviewet om deres erfaringer med at implementere mindsetgreb i undervisningen. Denne gennemgang giver derfor ikke et komplet billede af, hvordan det har været at arbejde med mindset på alle de medvirkende gymnasier. Det giver dog et kig ind i maskinrummet og kan dermed forhåbentlig bidrage med yderligere inspiration til det videre arbejde.

Lærerne fremhæver bl.a. følgende elementer som vigtige, hvis man skal lykkes med at implementere en mindsetkultur i den daglige undervisningspraksis:

- at der er gode muligheder for sparring og supervision med kolleger – og gerne et tæt samarbejde i klasseteamet om udvikling og afprøvning af didaktiske greb
- at der er ledelsesmæssig opbakning og fokus på indsatsen fx forventningsafstemning i forhold til tidsforbrug på konkrete tiltag og udvikling af indsatsen samt opfølgning ved MUS og på andre relevante møder

I det følgende kapitel dykkes ned i essensen af de seks lærerinterviews. Der vil være fokus på de forskellige tilgange, som disse lærere og skoler har haft til at implementere en mindsetkultur i deres praksis. Hertil både de konkrete greb, lærerne har taget i anvendelse, deres organisering og endelig på, hvordan lærerne har vurderet arbejdes påvirkning på elevernes læring.

Afsnittet er inddelt i følgende fire temaer:

2.1. Startskuddet

Mindsetbaseret undervisning er igangsat på forskellige måder på gymnasierne:

- Lærerne meldte sig frivilligt efter en introduktion til Carol Dwecks forskning om mindset og sammenhængen mellem motivation og kompetence
- Ledelsen besluttede, at alle lærere skal arbejde med mindsetbaseret undervisning med fokus på alle 1. g klasserne

Der gives udtryk for fordele og ulemper ved begge modeller. Ved fx at starte med forsøgsklasser, hvor hovedparten af lærerne arbejder med tilgangen, udvikles metoder og findes veje, som andre efterfølgende kan lukrere på. Det er sket på Odder Gymnasium, hvor lærerne i den første 'mindsetklasse' nu agerer som mentorer for en ny 1. g classes lærere.

Tænker jeg skulle have vidst dette for 10 år siden. Det giver svar på mange ting og gør processer nemmere og relationen til eleverne bedre - lærer

En model, hvor ledelsen melder ud, at skolen ønsker mindsettilgangen som skolens didaktiske grundlag, er en stærk markering til alle lærere om, at det er den vej man vil gå. Men der kan også være ulemper ved at gå 'all-in'.

Vi har følt et behov for en forsøgsklasse, så vi kunne have udryddet børnesygdomme - lærer

På alle tre gymnasier har eleverne fået en introduktion til psykolog Carol Dwecks forskning bag mindset, herunder sondringen mellem 'fixed' og 'growth' mindset og betydningen for læring.

På Skt. Annæ Gymnasium var der en introduktion til lærerne på en pædagogisk dag, hvorefter lærerne skulle introducere det for eleverne i tre trin. To gange klassenstimer og indslag på en hyttetur, som klasselæreren stod for. Eleverne hørte et oplæg om mindset og på hytteturen udfyldte eleverne en mindsettest. Ydermere fik eleverne et eksternt oplæg om mindset.

Der var stor usikkerhed i forhold til, hvordan vi skulle præsentere det. Hvordan undgår man at tale om det på en uheldig måde, hvordan italesætter vi overhovedet det her? Vi har haft snakke, men der er usikkerhed generelt blandt lærerne. Indgangen til mindset skal nok justeres til næste år - lærer

Mindset blev alt for italesat. Vi fik teori at vide og tænkte, at det var megafedt, men det blev lidt af en joke. Vi fik intro en gang om ugen og et foredrag på 1½ time - en universitetslærer talte også om det, og det var et perfekt oplæg, men vi havde ikke brug for mere. Det var fedt, men vi kendte alle pointerne. Det blev for meget, ét foredrag og læse et kapitel er nok - elev, 1.g

På Odder- og Viborg Gymnasium blev eleverne introduceret til mindset teorien, og herefter har lærerne indarbejdet forskellige greb i undervisningspraksissen, som kan fremme tilgangen.

2.2. Mindsetgreb i undervisningen

Man bliver let tændt af tanken om mindset, men Dweck tilbyder mest en forskningsvinkel og ikke en redskabsvinkel. Vi er glade for evalueringsdelen knyttet til faget, hvor mindset er hatten hen over det hele. Man kan ikke melde sig ud - lærer

Karakterfrihed hænger sammen med god feedback

Den mindsetbaserede undervisning er grebet forskelligt an, og alligevel ses en række ligheder på tværs af gymnasierne.

Alle har haft fokus på at indføre karakterfri afleveringer og nogle har også droppet den første standpunktskarakter i 1. g. I stedet har eleverne fået mere feedback – især på skriftlige afleveringer. Målet er, at øge elevernes fokus på selve læringsprocessen og mindske fokus på, hvad deres karakter i faget ender med at blive.

At droppe karaktererne delvist kan være en udfordring, for hvordan kan eleven vide, hvornår det er et risikofrit læringsrum og hvornår læreren bedømmer?

Vi går op i, at vi skaber et træningsrum. Men vi har også snakket om, hvordan vi kan være troværdige, når vi skal give karakterer. Og vi forstår godt, at eleverne måske tænker, vi fører skufferegnskab. Men det har vi talt meget om, og jeg tror, at eleverne stoler på os - lærer

Elever tænker, hvis jeg siger noget forkert, så tager de bolde ud af glasset. De forstår ikke, hvad de bedømmes på. Nogle tror, at det er negativt at stille spørgsmål, andre stiller dybe spørgsmål og det trækker op - lærer

Forskellige feedback metoder

Mindsetbaseret undervisning hænger uløseligt sammen med, hvordan der gives mundtlig og skriftlig feedback.

Skriftlig feedback

Der har været en særlig opmærksomhed på, at eleverne skal have en brugbar fremadrettet skriftlig feedback i stedet for den vante karaktergivning. Målet er, at skærpe elevernes opmærksomhed ved, at de forholder sig til en konstruktiv feedback i stedet for blot en karakter og de dermed bliver klar over, hvor de kan forbedre sig. Lærerne har haft forskellige oplevelser med dette.

For nogle har det været 'business as usual'. Fx gav en lærer eleverne nogle fokuspunkter på forhånd i forbindelse med en aflevering. Feedbacken fokuserede herefter kun på disse dvs. opgaven blev ikke rettet i bund.

Evaluering i stedet for standpunktskarakter

Flere peger på, at en skriftlig evaluering af elever i stedet for standpunktskarakter er en meget tidskrævende opgave.

Det har været en gigantisk belastning at skrive kommentarer til karakterer, da jeg gerne vil gøre det ordentligt og det er et mega stort arbejde. Der er ikke afsat ekstra tid, og op til karaktergivning var det virkelig en spidsbelastningsperiode. Men det er ikke hårdt at arbejde med mindset i timerne og ikke i opgaver generelt, hvor der skal gives skriftligt feedback. Jeg synes, det giver god mening, at lave formativ feedback fremfor at give karakterer - lærer

Porteføljer

To gymnasier har i forskellig udstrækning arbejdet med porteføljer. Disse udformes af eleverne selv evt. med hjælp fra læreren. Porteføljen er et formativ feedback-greb, og er helt konkret et ark, hvor eleverne skriver ned, hvad de skal være særligt opmærksomme på ved næste aflevering/ undervisningsgang. Denne feedback form tager udgangspunkt i den enkelte elevs læring og udvikling.

Jeg har indtryk af, at porteføljen er et godt greb, da der er sammenhæng mellem forrige opgave, som peger frem mod den næste. Men det er ressourcekrævende både for lærere og elever - lærer

På et andet gymnasium bruges porteføljen i forbindelse med undervisningen. Eleverne reflekterer over undervisningsgange, og skriver det selv ind i en portefølje, som lærerne kommenterer.

Det er et krævende greb, men feedbacken er rigtig god - lærer

Det er gennemgående, at lærerne tænker over den skriftlige feedback på en anden måde. Der lægges mere op til, at eleverne får egen refleksion og fejlfinding – feed forward. Og så tænkes der mere over, hvordan budskaberne serveres.

Jeg har ændret strategi ift elevernes skriftlige arbejde. Jeg udtrykker mig anderledes, fx skriver jeg: "Du har arbejdet godt med det her", ikke "det er en fin stil". Har de gjort sig umage, er jeg helt sikkert blevet mere bevidst om det - lærer

Mundtlig feedback

Den skriftlige feedback har været det dominerende greb blandt lærere i mindsetklasser, men den mundtlige feedback til eleverne har også betydning for elevernes læring. Der er forskellige erfaringer med dette.

De fleste lærere har rykket på den skriftlige formative feedback, men hvis eleverne virkelig skal ses og føle sig trygge, så bliver vi nødt til at udvikle en mundtlig kultur ift. formativ evaluering - lærer

En lærer holder evalueringssamtaler med hver enkelt elev, hvor de får at vide, hvor læreren ser elevens læringspotentiale.

Jeg fornemmer, at du har potentiale til mere end du viser. Har du overvejet.... - lærer

En anden drøfter læringsmålene med eleverne. De er ens for alle, men læreren tager en kvalitativ snak om i hvilken grad de hver især opfylder målene og det har betydet, at det i højere grad er blevet både lærerens og elevens projekt – ikke kun lærerens.

Læringsvejleder

På Odder Gymnasium har man indført begrebet læringsvejleder. Det er en rolle, læreren påtager sig i forhold til eleven og læringsvejlederen kan tage samtaler med elever, der har behov. Det kan fx være et behov, der er blevet synligt i forbindelse med arbejdet med porteføljen, som kræver noget af den enkelte elev. En læringsvejleder forsøger ikke at være hverken psykolog eller socialrådgiver, men fokuserer på at hjælpe eleverne med deres læring. Hertil har de en række billedkort, som samtalen tager afsæt i – en samtale hvor eleven taler mest.

Nogle elever kan ikke rumme at lave portefølje på egen hånd, da alle ikke er lige selvreflekterende. Så har de samtaler med læringsvejleder, og det ender med, at de godt kan skrive i porteføljen. Læringsvejlederen siger så lidt som muligt. De taler ud fra nogle kort, så det bliver en samtale med elevens ord - lærer

Jeg har fået en kanal ind til at høre mere om, hvad de tænker og jeg er blevet klogere på nogen, jeg ikke forstod før, hvor jeg måske tænkte, at han/hun er doven, vrangvillig eller skulle ikke sidde her. Jeg har mindre brug for disse kategorier - lærer

Mindsetgreb i klasseundervisningen

Der er forskellige eksempler på, hvordan mindset tilgangen er implementeret i undervisningssituationen. Nogle lærere fremhæver, at de har fået større fokus på at skabe en læringsproces for eleverne, hvor de spores ind, for så selv at skulle tænke processen og finde løsninger. Lærerne tør i højere grad stole på, at eleverne selv kan løfte det. Eleverne har fået mere ansvar for egen læring.

Før var det meget sådan, at jeg som lærer havde svarene, og jeg skrev meget på tavlen, så eleverne kunne få nogle gode noter. Nu har jeg mere fokus på, at det er eleverne, der skal skrive noter og jeg kigger lidt og guider. Jeg tror, det virker bedre, det giver dem mere ansvar og mere læring - lærer

En anden lærer fortæller, at hvor man før typisk gav eleverne arbejdsspørgsmål, som de besvarede og resultaterne blevet skrevet på tavlen, så skal de nu selv finde vej ind i en tekst. Nu tales der om, hvordan man får åbnet teksten. Nu handler undervisningen meget mere om at korrigere deres proces end deres svar.

Andre bruger genafleveringer, som en metode til at understøtte elevernes læringsproces. Flere lærere gjorde meget ud af at formidle, at det er bedre at forsøge at løse en opgave, end at lade være og ligeledes en god idé at skrive i opgaven, hvor man gerne vil have hjælp, for så at lade eleverne færdiggøre og aflevere opgaven igen.

En tryk klasserumskultur blev bl.a. understøttet ved at lade eleverne arbejde mere i grupper, hvor de samarbejder om opgaven og fremlægger for hinanden, så alle vænner sig til at være på.

En engelsklærer samarbejdede med en 8. klasse, hvor eleverne i grupper skulle arbejde med forskellige grammatiske emner med henblik på at undervise 8. klasses elever. For at formidle viden er man nødt til at forstå det, så det blev en mulighed for at sætte elever sammen, der fx har svært ved kongruens, så de blev nødt til at lære det. Undervisningen af 8. klasse gav et meningsfuldt formål med læringen, som motiverede eleverne.

En lærer lægger stor vægt på, at eleverne er bevidste omkring værdien af at bruge deres faglighed og tør bruge fagtermer. Det foregår både gennem strukturen i undervisningen – ved at skabe en tryk klasserumskultur – og ved at italesætte vigtigheden både i forhold til den enkelte fx ved evalueringssamtaler og i klasserummet.

Mindset - en ny begrebsramme og et nyt sprog

Hvis eleverne skal blive så dygtige som muligt, skal de turde sige noget i timerne og turde være 'på'. Nogle lærere fremhæver, at mindset tilgangen har givet et bedre ordforråd til fx at håndtere situationer, hvor elever blokerer i undervisningssituationen. Mindset rammen gør det nemmere for læreren at forstå, hvorfor man kan blokere og det bliver nemmere at tale med eleven om det. Det betyder, at man kan undgå konflikter.

Med mindset rammen har jeg fået flere ord at bruge - vigtigt evt. bare inde i mit hoved for bedre at nå frem til, hvordan man kan få eleven i tale. Jeg kommer ikke til at lyde lige så belærende 'mor-agtig' - lærer

Mindset kan noget, fordi jeg holder mig tilbage, og kaster bolden over til dem. Hvorfor ikke finde svaret med en kammerat i en proces? - lærer

At skabe en fejlkultur og et risikofrit miljø er nemmere sagt end gjort

Lærerne har arbejdet en del på at italesætte overfor eleverne, at det er ok at fejle og at det er, når man fejler, at der læres nyt. Flere lærere fremhæver, at en forudsætning for at skabe en tryk klasserumskultur er, at der er en god relation mellem lærer og elev.

Jeg forsøger at skabe et rum for elever, hvor det er ok at fejle. Forklarer, at det er godt at tale om fejl, så lærer man noget. Fx når eleverne skal fremlægge for hinanden. Eleverne skal udtrykke sig, og det kan godt være angstprovokerende, hvis nogen er meget dygtige og andre ikke. Men det handler om formidling og ikke om at præstere - lærer

Lærerne finder på forskellige metoder til at få eleverne på banen, så de kan vænnes til at være 'på'.

Mindset-klassen er en typisk klasse, og der er stadig mange, der ikke rækker hånden op. For mange er det en vane, de gemmer sig lidt, men så kører vi miniprojekter, hvor alle i gruppen skal fremlægge, så ingen kan gemme sig. I 3.g sender vi alle de stærke ud, så de øvrige er nødt til at komme på banen - det giver dem et rum - lærer

Jeg tænker over, hvordan jeg kan skabe et rum, hvor de ikke er bange for at dumme sig. Fx har jeg gjort sådan, at de kunne uploade eksempler fra deres opgave anonymt på opslagstavlen, så ingen griner af deres fejl. Så kigger vi på det, der er skrevet fagligt - lærer

En lærer har gjort meget ud af at formidle til eleverne, at man skal turde begå fejl og har bl.a. gjort det klart, at man ikke dømmes på, at de siger noget forkert, men på hvad de har lært. Fejl italesættes i undervisningen og nogle lærere gør noget ud af at skelne mellem fejl, mellem hvad der er vigtigt, og hvad der er sjuskefejl.

Det daglige rum er et øvelsesrum, men selvfølgelig har det indflydelse på den mundtlige karakter. Men den elev der siger meget og spørger meget, klarer sig som regel bedre - lærer

Uanset lærernes invitationer til eleverne om at fejle og forsikringer om, at eleverne ikke bliver bedømt på det, så er det tydeligvis vanskeligt, når karaktererne stadig lurer i horisonten. Men jo tydeligere lærerne kan formidle, hvornår eleverne er i et øve-rum og hvornår og hvad de bliver bedømt på, jo bedre.

Jeg afholder prøver, hvor højrisiko tydeliggøres - her bliver man vurderet. Men jeg gør det samtidig tydeligt, at det stadig er bedre at forsøge at løse en opgave og lave fejl, end helt at lade være - lærer

2.3. Kan der spores en effekt på eleverne?

Om implementering af mindsetgreb i undervisningen kan spores på elevernes læring, udtrykker lærerne sig lidt forsigtigt om. For læreren ved jo af gode grunde ikke, hvordan netop disse elever ville have udviklet sig, uden et mindset fokus. Alligevel har de alle eksempler på og en fornemmelse af, at der er elever, der har rykket sig fagligt som følge af tilgangen.

Eleverne er ikke nødvendigvis blevet bedre til brøkgregning, men jeg tror på, at de er blevet bedre til at lære at blive bedre - lærer

Nogle lærere har en oplevelse af, at eleverne tør mere fx oftere rækker hånden op. Især fokus på læringsprocessen og feedback fx med portefølje gør, at de føler sig set og de rykker sig, fordi de

ved, hvad de skal fokusere på næste gang. En lærer fortæller, at det har givet anledning til, at en midtergruppe, der hidtil har været vanskelig at flytte, har rykket sig.

Nogle elever flytter sig rigtig meget – vi har ikke haft nemt ved at flytte denne type elever før. Den lidt svære, undefinerbare midtergruppe, som er blevet på samme niveau før. Nogle af disse har taget et hop. Nogle bider rigtig meget på dét at gå med i processen og det rykker helt vildt, når de gider - lærer

Til en evalueringssamtale sagde en elev til mig, at vedkommende havde rykket sig ved at bruge fagsprog, turde udfordre sig selv og bruge fejlene og feedbacken aktivt. Denne elev er rykket op i karakter - lærer

Jeg har oplevet en forandring i forhold til de mest udfordrede elever. Jeg kan bedre huske dem pga samtaler (læringsvejleder), og det føles godt at kende mere til dem. Jeg kan bedre mødes med dem på deres niveau og der er en bedre chance for, at de får lidt mere med pga porteføljen, som vi laver sammen med dem og at undervisningen ikke kun foregår ved tavlen, som fungerer bedst til de stærke elever - lærer

Nogle lærere mener, at mindset tilgangen har betydet mest for de elever, som i folkeskolen har opfattet sig som mindre stærke, idet arbejdet med mindset har hjulpet dem til at fjerne dette selvbillede og fokusere mere på læring.

Lærerne på Skt. Annæ mener, at den typiske elev her grundlæggende er kendetegnet ved, at være fagligt stærk. De er vant til at performe, og har derfor i nogle situationer et meget fixed mindset. Samtidig er de vant til at synge og spille musik, hvorfor de er vant til at fordybe sig og øve sig længe. De har formentlig prøvet, at læringskurven flader ud, men at de så alligevel flytter sig efter yderligere øvelse.

Flere lærere giver udtryk for, at det ikke er let at få eleverne til at skifte mindset - både de svage og de fagligt dygtige. Lærere på alle tre gymnasier forklarer, at det fx kan være en udfordring med nogle af '12-tals-pigerne', da de gerne vil have, at undervisningen foregår som de kender den - typisk med tavleundervisning og et endeligt facit.

Men der arbejdes på forskellige måder med at bevidstgøre eleverne, så de kan bevæge sig henimod et growth mindset. En lærer holdt et oplæg for eleverne om eksamen og relaterede det til, hvordan man reagerer med hhv. et fixed og et growth mindset. Eleverne fyldte herefter ord på fx 'klarer det aldrig', 'dumper' osv. Det var de rigtig gode til. Dernæst talte de i klassen om, hvordan man kan flytte sit mindset fra fixed til growth, så man fjerner katastrofetanker og erstatter dem med konstruktive tanker.

2.4. Vellykket implementering hænger sammen med lærernes organisering og samarbejde samt ledelsens opbakning

God sparring blandt kollegaer som vigtig katalysator

For at opnå en succesfuld implementering af mindsetbaseret undervisning er det vigtigt for lærerne, at de har kolleger at sparre med. De fleste lærere giver udtryk for, at det kollegiale sammenhold og samarbejde omkring mindset-klasserne har en stor betydning for udvikling af en mindsetbaseret undervisningspraksis.

Hvor det typiske klasseteam har praktiske og administrative ting på dagsordenen, så er der nu eksempler på, at lærerne på tværs af deres faglighed bruger møderne til didaktiske diskussioner. Lærerne kommer med deres udfordringer – fx hvordan flytter man den eller den elevtype? – og så brainstormes der om det.

På teammøder sender vi hinanden afsted med en opgave, som vi prøver af. Folk byder ind på de forslag, der kommer frem på mødet og siger: "Det prøver jeg". Hvis det så virker, så implementerer de andre i teamet det også. Vi laver didaktisk udvikling sammen nu på teammøderne - lærer

Lærernes videndeling på møderne skærper desuden deres opmærksomhed i forhold til de eksisterende grebs anvendelighed. Fx fandt en klasses lærerteam ud af, at de var rigtig gode til at skrive til eleverne, hvad der kan blive bedre og var mindre gode til at skrive, hvad der er godt. Det fik lærerne til at aftale, at det er vigtigt, at eleverne ikke får en følelse af, at det aldrig er godt nok.

Om møderne siges der også:

Lærerne bruger hinanden rigtig meget og vi har et utroligt kvalificeret samarbejde i teamet. Møderne om mindset har givet os energi, og møderne dræner os altså normalt. Vi prøver ting af, og har ligesom et laboratorium, hvor vi også udfordrer hinanden på eget mindset - lærer

Der er god mulighed for kollegial supervision. I min gruppe har vi taget temaer fra workshop-arbejdet med i det tværfaglige arbejde og tilrettelagt undervisning efter det. Vi har derigennem set, hvordan fx fejlkultur kan indarbejdes - lærer

Afholdelsen af workshops om mindset fremhæves ligeledes som vigtig for indsatsen. På et gymnasium har de afsat flere pædagogiske dage og på et andet sættes forskellige emner på dagsordenen på lidt kortere workshops.

Jeg har indtil februar ikke givet karakterer, men en masse formativ feedback. Hele skolen har arbejdet meget med det. På flere pædagogiske dage har vi udviklet stra-

tegier ift. feedback, fejkultur, motivation og risikofrit miljø. Vi prøver at klæde hinanden på i lærerkollegiet - lærer

Afholdelsen af workshops har hjulpet lærerne til at fokusere indsatsen.

Teoretisk er der stor viden om, hvad man opnår, men hvad gør man i praksis? Workshops er vigtige i forhold til, at lærerne kan omsætte mindset til praksis. Vi har senest fokuseret på fejkultur, da det er nemt at omsætte til praksis. Og det at luge karakterer væk fra den daglige undervisning er nemt og giver resultater - lærer

Flere lærere har observeret kollegaers undervisningspraksis, hvor underviseren har ønsket at få feedback på specifikke mindset greb, men det er også kommet observatøren til gode.

Jeg får gode idéer med, når jeg observerer kollegers undervisning. Jeg stjal en god gruppeøvelse fra en tysklærer, som jeg ville bruge i kemi - lærer

Fælles sprog og referenceramme styrker det tværfaglige samarbejde

Videre fremhæves det, at en stor styrke ved at arbejde med mindset er, at det giver en fælles referenceramme og et fælles sprog at tale ud fra, der gør det enklere at samarbejde på tværs af fagligheder. Lærerne fremhæver, at det har gjort det nemmere at tale om, hvad der foregår, når alle lærerne har samme dagsorden og samme begrebsapparat.

Der er sket noget med underviserrollen siden vi begyndte med mindset. Projektet har været med til, at vi kan flytte nogle, fordi vi afprøver nye ting. Mindset har givet et nyt sprog mellem lærere og mellem lærere og elever - lærer

Mindset skal på dagsordenen på klassemøder, hvis der skal tales om det. Der har været afholdt to klassemøder i år med kun dette på dagsordenen. Her tales om didaktiske greb, og lærerne får inspiration af hinanden. Man har meget at tale med lærerne om, hvis man har et fælles sprog/begreber at tale ud fra - lærer

Et fælles sprog hjælper også lærerne i deres samarbejde med at blive opmærksomme på eget mindset.

Vi taler om vores eget mindset på hvert eneste møde. Vi taler om at turde tage egen medicin og prøver at sige til eleverne, at det her er usikkert, men vi prøver – vi tester ting - lærer

Opbakning fra ledelsen er et must

Der er opbakning til indsatsen hos ledelsen på alle tre gymnasier, en opbakning der kommer til udtryk på forskellige måder. På Viborg Gymnasium, hvor mindset indsatsen har været i gang i nogle år, er indsatsen nu beskrevet som en del af skolens didaktiske grundlag i deres officielle strategi fra skoleåret 2016/17. Her er det frivilligt om lærerne vil være med og ved forårets

workshops deltog ca. 1/3. Modsat har Skt. Annæ sat indsatsen i gang fra skoleåret 2015/16, hvor det er obligatorisk for alle lærere at medvirke. Den klare udmelding er en stor styrke for ingen kan være i tvivl om, at ledelsen mener det seriøst, men omvendt er det også en udfordring, fordi der altid vil være lærere, der er skeptiske overfor en ændring af undervisningspraksis.

På Odder Gymnasium har ledelsen valgt at lægge ud med en forsøgsklasse, hvor alle klassens lærere er dedikeret indsatsen. Efterfølgende har disse lærere været mentorer for en ny 1. g klasse. Tanken var, at dette gav mulighed for at eksperimentere for så at uddrage de bedste erfaringer, som på sigt kan udbredes mere generelt på skolen.

Nogle lærere peger på, at en ændring af praksis er tidskrævende fx når der skal udarbejdes individuelle evalueringer af eleverne og at der bør bevilges mere tid til dette arbejde. Andre oplever ikke, at indsatsen er mere tidskrævende. Det afhænger af, hvilken undervisningskultur, der er og hvilke aktiviteter, der sættes i værk.

Lærernes gode råd til ledelsen

- Det er vigtigt, at ledelsen bakker op og lytter til lærernes behov
- Hvis der skal laves fx grundig individuel feedback i stedet for karaktergivning, skal ledelsen acceptere/bevilge et øget tidsforbrug
- Skriftlig feedback skal være individuel og ikke copy paste
- Det er ikke muligt at give eleverne en ordentlig evaluering i stedet for standpunkt i 1. g lige efter efterårsferien, for der kender lærerne ikke eleverne godt nok
- Det kunne være en god idé, hvis det er frivilligt for lærerne at være med, samt at lærerteams sammensættes efter, hvem der gerne vil arbejde med mindset
- Supervision og workshop aktiviteter er vigtige elementer for at holde motivationen og få inspiration
- Det er vejen frem, at lærerne på de pædagogiske rådsmøder taler om, hvordan skolen skal fortsætte, samt hvordan de nuværende erfaringer bruges ift. feedback og andre greb til at justere og optimere indsatsen det kommende år
- Hvis der skal være vedvarende motivation i at bruge mindset greb blandt lærerne, skal der være tid og rum til at finde på nye tiltag og mulighed for at følge med i, hvad der sker på området. Desuden skal der være tid til at tale om mindset tilgangen og blive klogere
- Der kan evt. søges dispensation for 2. standpunktskarakter for så at lade standpunktskarakterne blive afløst af fx en mundtlig evaluering og en skriftlig feedback karakter
- At der i MUS og faggruppesamtaler tales om, hvordan man arbejder med mindset i klassen og hvordan man ser sig selv

3. HVAD SIGER DATA?

Lærere og elever har udfyldt spørgeskemaer ved projektets igangsættelse og godt et halvt år efter.

3.1. Om lærerne

Lærerne har besvaret 14 spørgsmål, hvor de på en skala fra 1 til 10 vurderer deres brug af 'mindset'-greb i undervisningen, samarbejde med kollegaer og elevernes faglige og sociale trivsel. 59 lærere (inkl. kontrolklasser³) besvarede skemaet første gang og 51 lærere anden gang.

Lærernes gennemsnitlige besvarelser ved projektets start og et halvt år senere ligger cirka på samme niveau, men der er forskydninger i forhold til, hvor lærerne scorer højt og lavt. **Ved første besvarelse** af spørgsmålene scorede de *lavest* ift spørgsmålene:

I hvilken grad bruger du dine kollegaer som sparringspartnere i forhold til brugen af mindset greb i undervisningen?

I hvilken grad vurderer du, at klassen har de nødvendige mestringsstrategier til at imødegå udfordringer i forhold til læring? (uden at udvikle stress eller en opgivende indstilling)

Og lærerne scorede *højest* på flg. spørgsmål:

I hvilken grad giver du eleverne fremadrettet feedback?

I hvilken grad italesætter du læring og udvikling, som det vigtigste mål med din undervisning? (Frem for karakterer og eksamener)

Da lærerne besvarede spørgsmålene **et halvt år senere** scorede de samlet set *lavest* på flg. spørgsmål:

I hvilken grad bruger du dine kollegaer som sparringspartnere i forhold til brugen af mindset greb i undervisningen?

I hvilken grad formår du, at give udfordringer, der rykker de elever, som præsterer dårligst i klassen?

Og *højest* på flg. spørgsmål:

³ Alle syv medvirkende gymnasier fik elever og lærere fra én kontrolklasse til også at udfylde spørgeskemaer. En kontrolklasse er en klasse, der ikke medvirker i mindsetprojektet. Dette blev gjort, fordi nogle klasser var i gang med at implementere mindset forud for projektstart og eventuelle positive effekter til at blive mindre mellem målingerne. Besvarelserne viser, at det ikke har den store betydning om de tages med eller ej, når man sammenligner elevernes besvarelser ved projektets start og et halvt år efter.

I hvilken grad italesætter du læring og udvikling, som det vigtigste mål med din undervisning? (Frem for karakterer og eksamener)

I hvilken grad vurderer du, at der er en god trivsel i klassen?

Fra de kvalitative interviews med mindsetlærere ved vi, at et godt samarbejde og mulighed for sparring lærerne imellem, er meget befordrende for den enkelte lærers indsats. Nye input og løbende inspiration er medvirkende til at holde gryden i kog. Der er altså et potentiale i at give lærerne mulighed for at bruge hinanden mere som sparringspartnere i forhold til implementering af en mindsetkultur. Det kan fx hjælpe dem med at finde frem til greb, der kan rykke de dårligst præsterende elever.

Omvendt giver lærerne udtryk for, at de generelt er gode til at italesætte læring og udvikling, som det vigtigste mål, at de er gode til at give eleverne fremadrettet feedback og at der er god trivsel i klassen.

Antallet af lærerbesvarelser er for fåtallige til, at der kan udarbejdes en valid analyse af sammenhængen mellem lærernes indsats og elevernes formåen. For hovedparten af de medvirkende klasser er der kun en enkelt eller ganske få lærere, der har besvaret skemaet, men samlet set kan data vise, at lærernes fokus på mindset overordnet korrelerer positivt med, at der er et stærkt fællesskab i klassen, hvor eleverne kommer godt ud af det med hinanden (ifølge elevernes vurdering).

3.2. Om eleverne

Eleverne har på en skala fra 1 til 10 forholdt sig til 50 spørgsmål, der handler om, hvordan de lærer og reagerer i forbindelse med undervisning samt lektier og hvordan de trives i skolen. 634 elever (inkl. kontrolklasser) besvarede skemaet første gang og 425 elever anden gang. Spørgsmålene handler om følgende emner:

- Strategier til opgaveløsning
- Håndtering af feedback
- Håndtering af modstand
- Egen oplevelse af faglighed
- Klassedynamik
- Forhold til udviklingspotentiale
- Egen oplevelse af trivsel
- Selvværd

I det følgende belyses, hvad der kan udledes på baggrund af datamaterialet om eleverne. Det sker dels på baggrund af faktoranalyser og dels ud fra elevernes numeriske besvarelser, dvs. hvor mange har afkrydset ved en høj/lav score.

En faktoranalyse med fire komponenter

En faktoranalyse på elevernes besvarelser viser, at der er en sammenhæng indenfor fire klumper af spørgsmål. Disse kan kategoriseres indenfor fire emner, som vi har valgt at kalde: Selvværd, Faglig præstation, Personlig udvikling og Faglig progression. I tabel 1 ses resultatet af faktoranalysen. Indenfor disse fire grupper kan vi således sige, at såfremt eleverne svarer positivt på det ene spørgsmål i en gruppe, så vil de sandsynligvis også svare positivt på de øvrige. Eksempelvis vil en elev, der bliver motiveret af hårdt arbejde ved udsigten til en bedre karakter sandsynligvis også forsøge at undgå at lave fejl. Spørgsmålene korrelerer altså positivt med hinanden.

Tabel 1. Faktoranalyse af elevernes besvarelser⁴

	Komponent			
	1	2	3	4
Selvværd				
Tænker over hvad andre tænker ⁵	,779			
Dårlige resultater gør mig usikker	,773			
Nervøs for at andre synes jeg ikke er dygtig	,759			
Tvivler på egne evner	,758			
Bange for at fejle	,758			
Føler andre er dygtigere	,752			
Irritation når andre er dygtige	,705			
Nervøs ved fremlæggelse	,610			
Faglig præstation				
Højt gennemsnit er vigtigt		,812		
Vigtigt at være fagligt stærk		,715		
Undgår fejl		,649		
Opgaver indikerer intelligensniveau		,640		
Motiveret af hårdt arbejde ved udsigten til bedre karakter		,637		
Personlig udvikling				
Gymnasium udvikler personligt			,858	
Får meget ud af gymnasiet			,813	
Udvikling personligt og fagligt er vigtigt			,728	
Stærkt fællesskab i klassen			,683	
Faglig progression				
Vil lære af opgaver som ikke kunne løses				,754
Vælger opgaver der udvikler				,746
Finder nye metoder				,695

⁴ Faktoranalysen er foretaget på elevernes besvarelser ved projektets igangsættelse, da dette datagrundlag er størst 634 elever (inkl. kontrolklasser). En faktoranalyse foretaget på de næste besvarelser giver stort set det samme.

⁵ Spørgsmålene vises her i en forkortet udgave i forhold til elevernes spørgeskema

Vi har i det følgende valgt at tage afsæt i faktoranalysens resultat, dvs. fokusere på de spørgsmål, hvor datamaterialet kan påvise en sammenhæng.

I tabellerne 2-5 vises, hvordan elevernes besvarelser fordeler sig numerisk på spørgsmålene i tabel 1. Der vises, hvor stor en procentdel af eleverne, der har afkrydset i hhv. over 60 pct.'s fraktil (dvs. der er afkrydset 7-10 på skalaen fra 1-10 og over 90 pct.'s fraktilen). Tabellerne viser både tal fra første og anden måling. Dog skal der tages forbehold, da det første datasæt indeholder 634 elever og det andet 425 elever (eksklusiv kontrolklasser).

Både tabel 2 og 3 om hhv. selvværd og faglige præstationer kan, såfremt eleverne har afkrydset en høj score, pege i retning af, at eleverne har et fixed mindset i en eller anden udstrækning⁶. Det ses generelt, at forskellen over perioden er marginal, og der kan kun konstateres et lille fald efter det halve år dvs. at elevernes besvarelser overordnet tyder på, at de i løbet af et halvt år er blevet en smule mindre 'fixed'.

Omvendt handler tabel 4 og 5 om hhv. personlig udvikling og faglig progression, hvor en høj score tyder på, at eleverne har et udviklende mindset. Her er forskellen også marginal, men her ses også et fald over det halve år, hvilket indikerer at eleverne er blevet marginalt mere fixed. Samlet set kan der ikke konstateres en målbar effekt i elevernes mindset, hvilket er naturligt et halvt år inde i projektet og fordi alle deltagende skoler ikke er kommet i gang fra projektets start primo 2016, fordi det var midt i et skoleår.

Dataene kan imidlertid give et billede af, hvordan eleverne forholder sig til de forskellige spørgsmål og give en indikation af, hvor mange der har hhv. et overvejende fixed eller udviklende mindset.

Elevernes besvarelser vedr. selvværd

Tabel 2 viser, at over 40 pct. af eleverne tvivler på deres egne evner og heraf 11 pct. i meget høj grad og over 1/3 er bange for at fejle heraf 10 pct. i meget høj grad.

At halvdelen er nervøse for at fremlægge i et eller andet omfang, og heraf 19 pct. i meget høj grad, er ikke så overraskende. Det kan ikke nødvendigvis sidestilles med at have et fixed mindset, idet det er en naturlig reaktion for hjernen og kroppen, når der skal ske noget usædvanligt. Ikke desto mindre er det en meget stor andel, der bliver meget nervøse ved fremlæggelser og det kan derfor være et tegn på en negativ klasserumskultur, hvor det ikke er accepteret at fejle.

Omvendt kan man glæde sig over, at det er et mindretal af elever, der bliver irriteret, når andre er dygtige. Her er der ca. 20 pct., der har afkrydset '1' og ca. 60 pct. i den laveste 40 pct. fraktil. At andre kan være dygtigere end en selv, er altså et vilkår i gymnasiet, som accepteres af de fleste.

⁶ Alle spørgsmål kan dog ikke sidestilles med dét at have et fixed mindset. Det gælder fx spørgsmålet om at ville være fagligt stærk.

Tabel 2. Elevernes besvarelser i forhold til spørgsmål om selvværd (pct.)

Selvværd Spørgsmål	Første måling		Anden måling	
	Over 60 pct.'s. fraktil	Over 90 pct.'s fraktil	Over 60 pct.'s. fraktil	Over 90 pct.'s. fraktil
Tænker over hvad andre tænker	39	12	37	10
Dårlige resultater gør mig usikker	40	11	41	9
Nervøs for at andre synes, jeg ikke er dygtig	28	6	28	6
Tvivler på egne evner	46	9	41	11
Bange for at fejle	36	9	36	10
Føler andre er dygtigere	40	10	37	9
Irritation når andre er dygtige	25	4	20	5
Jeg bliver nervøs, når jeg skal fremlægge noget foran mange mennesker	48	21	50	19

Elevernes besvarelser vedr. faglig præstation

Af tabel 3 nedenfor ses, at for ca. 59 pct. af eleverne er det vigtigt at komme ud af gymnasiet med et højt gennemsnit, de motiveres af hårdt arbejde ved udsigten til en højere karakter og det er vigtigt at være fagligt stærke. Det store fokus på karakterer er ikke overraskende, da eleverne er meget bevidste om adgangskravene til videre uddannelse og det er derfor i høj grad rationel adfærd fra elevernes side. Det er imidlertid med til at give eleverne et mere 'fixed' mindset, hvilket bl.a. kommer til udtryk ved, at det for ca. 40 pct. er vigtigt, at der ikke er fejl i opgaverne. Dog er der markant færre elever, der efter ½ år mener, at kvaliteten i opgaveløsningen er et udtryk for intelligensniveauet. Det store fald er formentlig en følge af, at flere gymnasier har undervist eleverne i mindsetteorien.

Tabel 3. Elevernes besvarelser i forhold til spørgsmål om faglig præstation (pct.)

Faglig præstation Spørgsmål	Første måling		Anden måling	
	Over 60 pct.'s. fraktil	Over 90 pct.'s fraktil	Over 60 pct.'s. fraktil	Over 90 pct.'s fraktil
For mig er det et vigtigt mål at komme ud af gymnasiet med et højt gennemsnit	65	26	59	19
Det er meget vigtigt for mig at være fagligt stærk	66	17	64	16
Når jeg afleverer en opgave, betyder det meget for mig, at der ikke er nogen fejl i den	41	9	38	8
Hvor godt jeg løser mine opgaver fortæller mig, om jeg er intelligent	43	4	23	4
Jeg får motivation til at arbejde hårdere ved udsigten til bedre karakterer	65	15	65	18

Elevernes besvarelser vedr. personlig udvikling

I tabel 4 nedenfor ses, hvordan elevernes besvarelser har grupperet sig indenfor de spørgsmål, der kan siges at handle om personlig udvikling. Er spørgsmålene besvaret i den høje ende, kan det ses som udtryk for, at eleverne har et udviklende mindset i en eller anden udstrækning. I nedenstående tabel er andelen, der har scoret lavt ligeledes indsat (røde felter) fra den seneste måling.

Det ses af tabellen, at en stor del af eleverne vægter at gymnasiet udvikler dem fagligt og personligt (de første tre spørgsmål i tabel 4). For ca. 70 pct. af eleverne er det vigtigt og heraf er der hhv. 20 pct. og 30 pct. af eleverne, der har scoret 10 dvs. det er meget vigtigt for dem. Omvendt er det en relativt lille del af eleverne, der har givet disse spørgsmål en lav score. På spørgsmålene om klassefællesskab og sammenhold mener ca. halvdelen af eleverne, at der er et stærkt sammenhold og heraf 12 pct. et meget stærkt sammenhold. Omvendt mener hele 27 pct., at sammenholdet ikke er stærkt og heraf 6 pct., at det er direkte dårligt. Godt ¼ af eleverne mener altså at klassefællesskabet og sammenholdet er mangelfuldt og det kan være en indikator på dårlig trivsel. Det kan derfor være et relevant indsatsområde for lærerne, idet forskning viser at bedre klassefællesskab og trivsel påvirker elevernes læring positivt.

Tabel 4. Elevernes besvarelser i forhold til spørgsmål om personlig udvikling (pct.)

Personlig udvikling Spørgsmål	Første måling		Anden måling			
	Over 60 pct.'s fraktil	Over 90 pct.'s fraktil	Under 40 pct.'s fraktil	Over 60 pct.'s fraktil	Under 10 pct.'s fraktil	Over 90 pct.'s fraktil
Gymnasiet giver mig mulighed for at udvikle mig som person	71	24	10	66	1	21
Jeg føler, at jeg får meget ud af at gå i gymnasiet både fagligt og personligt	74	20	8	73	1	21
For mig er det et vigtigt mål at udvikle mig fagligt og personligt i løbet af min gymnasietid	76	35	7	71	1	31
I min klasse er der et stærkt fællesskab, hvor alle kommer godt ud af det med hinanden	56	12	27	49	6	12

Elevernes besvarelser vedr. faglig progression

I tabel 5 ses, hvordan elevernes besvarelser har grupperet sig indenfor de spørgsmål, der kan siges at handle om faglig progression. Er spørgsmålene besvaret i den høje ende, kan det ses som udtryk for, at eleverne har et udviklende mindset. I tabellen er andelen, der har scoret lavt ligeledes indsat (røde felter) fra den seneste måling.

Det ses at hhv. 44, 38 og 49 pct. af eleverne ligger over 60 pct.'s fraktilen dvs. de vil gerne lære mere, hvis de ikke kan løse en opgave, de vælger de opgaver, de kan lære mest af og hvis de har svært ved at løse en opgave, så prøver de at løse den på andre måder. 6-7 pct. af eleverne ligger over 90 pct.'s fraktilen dvs. de må i høj grad forventes at have et udviklende mindset.

Mere bekymret bør man være over, at hhv. 25, 20 og 13 pct. af eleverne har afkrydset under 40 pct.'s fraktilen. Dvs. de er *ikke* ivrige efter at lære mere, hvis de *ikke* kan løse en opgave, de vælger *ikke* de opgaver, de kan lære mest af og hvis de har svært ved at løse en opgave, så prøver de *ikke* at løse den på andre måder. Det er elever, der ikke har gode læringsstrategier og det er elever, der formentlig vil have et fixed mindset i en eller anden udstrækning.

Tabel 5. Elevernes besvarelser i forhold til spørgsmål om faglig progression (pct.)

Faglig progression Spørgsmål	Første måling		Anden måling			
	Over 60 pct.'s fraktil	Over 90 pct.'s fraktil	Under 40 pct.'s fraktil	Over 60 pct.'s fraktil	Under 10 pct.'s fraktil	Over 90 pct.'s fraktil
Hvis jeg ikke kan løse en opgave, bliver jeg ivrig efter at lære mere, så jeg kan løse lignende opgaver i fremtiden	42	8	25	44	3	7
Jeg vælger helst den opgave, som jeg vurderer, at jeg kan lære mest af at lave	41	10	20	38	3	7
Hvis jeg har svært ved at løse en opgave, prøver jeg at finde nye måder at løse den på	51	6	13	49	1	6

En faktoranalyse med to komponenter

Nedenstående tabel 6 er resultatet af en faktoranalyse, hvor analysen kun kan udlede to komponenter. Datamaterialet koges her ned til to kategorier af spørgsmål, hvor den første kategori omhandler spørgsmål, der tyder på et fixed mindset, mens den anden kategori indeholder spørgsmål, der groft sagt kan relateres til et growth mindset. En elev, der svarer positivt på et spørgsmål i én kategori, vil sandsynligvis svare positivt på de øvrige spørgsmål i samme kategori. To-komponent faktoranalysen understøtter altså Dwecks teori om, at man kan inddele personer i nogle, der har et overvejende fixed eller fastlåst mindset og nogle der har et overvejende growth eller udviklende mindset.

Tabel 6. Faktoranalyse af elevernes besvarelser

	Komponent	
	1	2
Fixed mindset		
Dårlige resultater gør mig usikker	,778	
Bange for at fejle	,721	
Føler andre er dygtigere	,711	
Irritation når andre er dygtige	,701	
Nervøs for at andre synes jeg ikke er dygtig	,658	
Tænker over hvad andre tænker	,651	
Tvivler på egne evner	,649	
Opgaver indikerer intelligens niveau		
Undgår fejl	,584	
Nervøs ved fremlæggelse	,529	
	,502	
Growth mindset		
Vil lære af opgaver som ikke kunne løses		
Får meget ud af gymnasiet		,705
Finder nye metoder		,693
Udvikling personligt og fagligt er vigtigt		,686
Gymnasium udvikler personligt		,657
Vigtigt at være fagligt stærk		,594
Vælger opgaver der udvikler		,551
		,531

3.3 Er der sammenhæng mellem mindset og skolernes løfteevne?

Der er en forventning i mindsetprojektet om, at implementering af en mindsetkultur vil påvirke gymnasiernes løfteevne. Det er ikke en del af dette projekt og denne evaluering at indsamle data fra gymnasierne, der kan belyse dette. Dog har Odder Gymnasium tilbudt at sammenligne karakterer for de sidste tre 2.y årgange, hvoraf den seneste har arbejdet med en mindset tilgang de sidste to år.

I de to nedenstående tabeller ses de tre årganges karakterer i hhv. mundtlig og skriftlig givet pr. marts måned. Boksen viser de midterste 50 pct. af eleverne og deres karakterfordeling. Den lodrette streg igennem boksen viser den 'midterste elevs' karakter og den vandrette streg viser karakterspændet for hele klassen.

Ser man på den blå boks (mindset klassen) og deres skriftlige karakterer, så ligger de en del bedre end de to foregående årganges karakterer og som det ses af tabel 7 nedenfor, så er gennemsnittet en del højere end de foregående to årganges.

Billedet er knap så tydeligt i forhold til de mundtlige karakterer. Her er midtergruppens karakterer mere spredt i mindsetklassen og 'bunden' er løftet dvs. de svageste elever har fået et løft mundtligt. Der har desuden været en mindre stigning i karaktergennemsnittet, jf. tabel 7. Når effekten er mindre på de mundtlige karakterer, kan det hænge sammen med, at lærernes primære fokus i indsatsen har været på at give fremadrettet feedback på de skriftlige opgaver og lære eleverne at bruge feedbacken i læringsprocessen.

Dataene tyder således på, at implementering af en mindsetkultur kan løfte elevernes karakterer. Dette er også forventet i og med fokus på en mindsetkultur giver eleverne bedre læringsstrategier. Dog skal der tages forbehold for, at de tre årgange har haft forskellige lærere og at klassernes niveau fra årgang til årgang selvfølgelig varierer.

Tabel 7. Gns. karakterer for tre årgange af 2.y

Gns. karakterer for 2. y	2. standpunkt skriftlig	2. standpunkt mundtlig
Årgang 2015/16	7,9	7,4
Årgang 2014/15	6,9	7,0
Årgang 2013/14	7,2	7,2

Figur 1. Tre årganges karakterer i skriftlig

Figur 2. Tre årganges karakterer i mundtlig

Bilag 1 - Evalueringsdesign

Formålet med evalueringen er at undersøge, hvordan lærernes kompetenceløft i form af læring om implementering af en mindsetkultur, virker i praksis. Dels i forhold til hvilke konkrete mindset greb lærerne har taget i brug og dels i forhold til, hvordan lærere og ledelse samarbejder om indsatsen. Derudover undersøges, hvilken effekt den ændrede praksis har på kerneydelsen dvs. om implementeringen af en mindsetkultur får eleverne til at bevæge sig fra en performancekultur til en læringskultur.

Evalueringen bygger på en kvalitativ undersøgelse på Odder Gymnasium, Sankt Annæ Gymnasium (elever og lærere) og Viborg Gymnasium & HF (kun lærere):

- 23 semistrukturerede elevinterviews
- 4 narrative elevsamtaler
- 6 semistrukturerede lærerinterviews

Og to spørgeskemaundersøgelser på de syv gymnasier:

- Basismåling: 634 elevbesvarelser og 59 lærerbesvarelser
- Anden måling: 425 elevbesvarelser og 51 lærerbesvarelser

De kvalitative interviews og udfyldelsen af spørgeskemaer er foretaget maj/juni 2016. Interviewene har haft til formål at indsamle elever og læreres erfaringer med mindsetbaseret undervisning, samt deres oplevede effekt af projektets hidtidige aktiviteter.

Spørgsmålene i de **semistrukturerede elevinterviews** omhandler elevernes oplevelse af, hvordan det går dem fagligt, socialt og personligt i klassen, samt hvordan de oplever at have lærere, der fokuserer på implementering af en mindsetkultur. Spørgsmålene er udformet for at opnå viden om elevernes opfattelser af deres hverdag som gymnasieelever i en mindset klasse.

De narrative samtaler omhandler individuelle elevers møde med mindset tilgangen. Spørgsmålene i denne type interview fordrer praksisnære svar, og interviewene lader elevens egen opfattelse af, hvad der er vigtigt at fortælle om mindset tilgangen være fremtrædende.

Spørgsmålene i de **semistrukturerede lærerinterviews** fokuserer på lærernes oplevelser af at implementere og anvende mindset greb i undervisningen herunder, hvordan grebene har influeret på klasserummet, eleverne og (samarbejdet i) lærerkredsen.

Evalueringens design er valgt for at give et nuanceret blik på indsatsen og mulighed for at dykke ned i gymnasiernes praksis og undersøge effekten heraf.

Evalueringsrapportens udformning er præget af undersøgelsens praksisnære tilgang. Rapporten er opdelt i henholdsvis en elevdel og en lærerdel, samt en analyse af spørgeskemaerne, som alle gymnasier har udfyldt. Elevdelen er båret af elevcitater. Idéen med dette er, at gøre det genkendeligt for lærerne, og derigennem give dem inspiration til, hvordan de bedst kan arbejde med forskellige elevtyper. Lærerdelen er fokuseret på lærerens oplevelser af at implementere en mindsetkultur, og deres vurderinger af succeser og udfordringer i projektet.

Bilag 2 - Status på de tre gymnasier

I det følgende præsenteres de tre gymnasier; Odder Gymnasium, Skt. Annæ Gymnasium og Viborg Gymnasium og HF, hvor de kvalitative interviews er foretaget. De tre gymnasier er valgt, da de vurderes at være kommet længst i forhold til at implementere en mindsetkultur, hvorfor der derfor er flest interessante pointer at trække ud her.

Odder Gymnasium

Odder Gymnasium i Østjylland har i skoleåret 2015/16 haft to karakterfri mindsetklasser - en naturvidenskabelig 2.g klasse, samt en sproglig 1.g klasse. 2. g klassen påbegyndte mindsetindsatsen i skoleåret 2014/15. Mindsetklasserne arbejder med et øget fokus på formativ feedback fremfor karakterer. Lærerteamet omkring klasserne er så vidt muligt sammensat af lærere, som selv har ønsket at arbejde med mindset. Eleverne blev i begyndelsen af 1.g. præsenteret for teorien om mindset, og hvad det indebærer at gå i en karakterfri klasse.

Sankt Annæ Gymnasium

Skt. Annæ Gymnasium i København er kendetegnet ved, at den almene faglige undervisning suppleres af et fokus på sang, musik og kreativitet. Gymnasiet har i skoleåret 2015/16 indført, at alle syv 1.g. klasser (+ de fireårige MGK-klasser) skal være karakterfrie og skolen har som mål at implementere principperne om mindsetbaseret undervisning i den daglige undervisningspraksis. Forud for skoleåret 2015/16 havde gymnasiet bestemt, at der ikke skulle gives 1. og 2. standpunktskarakter, hvilket blev præsenteret for elever og lærere ved skolestart. Lærerkredsen blev således bedt om at udarbejde en evaluering af eleven, som skulle træde i stedet for standpunktskaraktererne i november og februar. Gymnasiebekendtgørelsen foreskriver dog, at der som minimum skal gives 2. standpunktskarakter, hvorfor ledelsen på Skt. Annæ Gymnasium i januar 2016 bad alle lærere om at give eleverne 2. standpunktskarakter.

Viborg Gymnasium & hf

På Viborg Gymnasium & HF i Midtjylland har der været et to-årigt pilotprojekt om mindset forud for dette projekts begyndelse, hvorfor en gruppe lærere har arbejdet med at implementere mindsetbaseret undervisning gennem længere tid. En udvidet kreds af skolens lærere arbejder i skoleåret 2015/16 videre med implementering af en mindset kultur, og skolens kommende strategiplan understøtter ligeledes principperne i indsatsen.