

GRISEN BLIVER IKKE TUNGERE AF AT BLIVE VEJET

Kvaliteten i folkeskolen bliver ikke bedre af flere test og evalueringer, derfor foreslår **Peter Dahler-Larsen** et dokumentationsstop. Det kan tvinge politikerne til at overveje, hvad der er vigtigt at vide – og til at undersøge, hvad der faktisk virker.

* Hvordan står det til med de tosprogedes danskundskaber? Er danske skoleelever blevet bedre læsere? Og hvordan klarer de sig i forhold til de øvrige OECD-lande?

Der er dømt test, måling og evaluering i den danske folkeskole. Og det i et sådant omfang, at professor i evaluering ved Syddansk Universitet Peter Dahler-Larsen nu foreslår et dokumentationsstop.

“Det er selvfølgelig en drilleidé. Men min pointe er, at hvis man indførte et dokumentationsstop, ville man tvinge politikerne til at prioritere, hvad de vil vide. Lige nu ligger der i retorikken, at bare vi måler, sker der en forbedring og en udvikling. Vi skal teste og teste – helt ind til knoglerne. Underforstået at hvis vi blot tester, så får vi styr på kvaliteten. Men grisen bliver altså ikke tungere af at blive vejjet.” →

“HVIS MAN INDFØRTE ET DOKUMENTATIONS-STOP, VILLE MAN TVINGE POLITIKERNE TIL AT PRIORITERE”

Peter Dahler-Larsen mener, det er helt legitimt at stille krav om, at skolen fortæller resten af samfundet, hvad der sker, men han er irriteret over, at man sætter lighedstegn mellem måling og kvalitetsudvikling. Der skal nogle mere interessante mekanismer til at skabe udvikling, siger han:

“Det er jo ikke som at måle antallet af trafikofre. Kvalitet i skolen er svær at måle – og noget vi diskuterer meget. Når man sætter ind med målinger for at rationalisere, får man ikke mere kvalitet, men man risikerer at gøre selve det, der måles på, til kvalitet, og i værste fald kan det sætte vores kvalitetsbegreb over styr.”

“Teaching to the test” er en af de farer, han peger på. Og det har, som han siger, en række afledte virkninger. For eksempel at man er nødt til at revidere, hvad man underviser i, for det er ikke alt, der egner sig til test. Inden for biologien for eksempel vil et spørgsmål som, ‘hvad spiser haren?’, vinde over et spørgsmål som, ‘hvordan forstår man økologiske sammenhænge?’, fordi det er nemmere at teste.

“LIGE NU LIGGER DER I RETORIKKEN, AT BARE VI MÅLER, SKER DER EN FORBEDRING”

UNDERSØG OM DET VIRKER

Der er, ifølge Peter Dahler-Larsen, stor forskel på, hvordan test virker fra land til land. I Sverige har test i højere grad vundet indpas i skolen, og man har bedre erfaringer med at bruge målinger og evalueringer konstruktivt i den svenske grundskole.

Og selv om Peter Dahler-Larsen ikke kan sige, hvad der præcis gør det, peger han blandt andet på, at man har valgt at koncentrere sig om et mindre antal test – i matematik, engelsk og svensk, og så har man gjort noget ud af at undersøge, hvad der virker, ved at spørge elever, forældre og lærere.

“I Danmark har vi har en alt for lang tradition for ikke at undersøge, hvordan noget virker. De nationale test er et fantastisk eksempel. Først gør man dem obligatoriske, og derefter undersøger man, om de virker. Hvorfor lavede man ikke en

dummy i Vissenbjerg Kommune og undersøgte grundigt, hvad der fungerede, før man gjorde testene obligatoriske på landsplan?”

FOLKESKOLEN ER IKKE EN VIDENSKULTUR

Netop det, at man ikke systematisk undersøger, hvad der virker – og bruger den viden, man har, ser Peter Dahler-Larsen som en af årsagerne til, at test og evalueringer har mødt stor modstand i den danske folkeskole.

“De, der vil teste, er gået til angreb på skolen med en meget borgerlig retorik om, at ‘nu skal vi fandeme teste’. I stedet kunne de have sagt: Lad os starte et nyt sted, lad os lytte til, hvad I gør, og bruge det, I ved – lad os prøve at vidensbasere.”

Peter Dahler-Larsen tror på, at vidensbasering er håbet, hvis man skal have øje på de mere komplekse mekanismer. På den måde kan man skabe et evalueringssystem, der rent faktisk bidrager til at udvikle kvaliteten i den danske folkeskole. Men han erkender, at det ikke er nogen nem øvelse, for den danske folkeskole er ikke en videnskultur. Tværtimod hviler den danske folkeskole på en lang tradition om først og fremmest at være et åndeligt fællesskab, der handler om værdier.

Det betyder, ifølge Peter Dahler-Larsen, at den danske lærer har legitimeret sig ved at være en fællesskabsperson frem for en vidensperson, og at man ikke har tradition for at undersøge praksis. Man har ikke tradition for at se en sammenhæng mellem pædagogisk praksis og empiriske undersøgelser. Og derfor er det, som Peter Dahler-Larsen siger, svært for mange lærere at gå i dialog om til tider hovedløse test og målinger – og for eksempel sige: Vi ved bedre end læseundersøgelsen – og vi har tre forslag til, hvad vi kan gøre.

Han sammenligner med lægeverdenen, der har en helt anden tradition for at undersøge sig selv.

“Det var jo ikke først og fremmest en eller anden kvalitetskonsulent, der tvang lægerne til at lave evalueringer. Nej de spurgte sig selv: Hvorfor døde han i går? Og var der noget, vi kunne have gjort anderledes? Kunne vi undersøge, hvad der virkede? De har en udviklet praksis i deres eget fag. Og derfor kunne de aldrig været blevet ramt af et chok, som lærerne gjorde ved PISA. De danske lærere har manglet den vaccine, der skal til – den viden, der gør dem i stand til at sige, vi ved bedre end læseundersøgelsen, og vi ved, hvad der skal til,” forklarer Peter Dahler-Larsen.

Han skynder sig at tilføje, at der selvfølgelig også kan være grund til at lytte til lærernes modstand. Særligt i en tid, hvor det kan være svært at se legitimiteten i de krav, der bliver stillet om test og evaluering.

“DET ER JO IKKE SOM AT MÅLE ANTALLET AF TRAFIKOFRE. KVALITET I SKOLEN ER SVÆRT AT MÅLE - OG NOGET VI DISKUTERER MEGET”

FORKÆRLIGHED FOR TAL

I den vestlige kultur har vi en forkærlighed for tal og en tendens til at læse tal som den rene sandhed. Det gælder, ifølge Peter Dahler-Larsen, også når vi taler test og evalueringer i folkeskolen – både blandt fortalere og blandt modstandere.

“Jeg tænker, at de, der er store tilhængere, og de, der er store modstandere, er lige dumme. I begge tilfælde antager man, at målingen giver hele sandheden. Tilhængerne siger: Det er godt, eller det er skidt, og modstanderne siger: Det kan man ikke måle. I stedet kunne man sige: Jo, det kan man faktisk godt, men man kan diskutere, hvad det siger noget om. Internationale læseundersøgelser kan for eksempel godt sige noget, men de er da absolut diskutabile,” fastslår Peter Dahler-Larsen.

Han kalder de ranglister af skoler, som blandt andet CEPOS offentliggør, for fantastiske, fordi de netop viser, hvor lidt der skal til for enten at kvalificere eller underminere validiteten.

“Lad os sige, at Hjalteskolen kommer ud som nummer et, så er der nogen, der tror, de ved noget helt essentielt om skolekvalitet ved at kigge på Hjalteskolen. Men det fede er, når man kører samme analyse to år i træk. Så ser man, at de flakser. Nu er Hjalteskolen måske nummer 866. Og det tyder på, at målingen siger mere om elever, lærere, censorer og den test, der bliver givet - end om skolens kvalitet. Men det kan man jo finde ud af, hvis man læser den slags tabeller kyndigt.”

VERDEN ER IKKE PERFEKT

Peter Dahler-Larsen har, som han siger, ikke en forestilling om, at verden fungerer perfekt – at man som i oplysningstiden hele tiden bliver klogere. Men han har et håb om, at viden bruges nogenlunde reflektivt og nogenlunde demokratisk. Og selv om han efterlyser, at man bliver bedre til at undersøge virkemidler frem for at sammenligne tal og skoler, ser han nogle fremskridt i den skolepolitiske debat. Blandt andet var der ved sidste års PISA-undersøgelse en diskussion om, hvad PISA-resultaterne sagde noget om – og hvad de kunne bruges til. Det var, ifølge Peter Dahler-Larsen, ikke sket for nogle år siden.

Men han ser også en anden tendens – nemlig ønsket om at ville sikre. Og bare vi måler, så kvalitetssikrer vi. Han studser

over, om det er noget, der er slået igennem efter 11. september. Ideén om, at vi skal forbygge og virkelig sikre, at der ikke sker et eller andet ubehageligt. Også selv om det, der er ubehageligt, sker i meget sjældne tilfælde.

“Jeg tror, der er mange i dag, der abonnerer på idéen om, at bare noget forebygger og sikrer, så er det vejen frem. I gamle dage havde vi evaluering med henblik på at lære noget om, hvad vi havde gjort. Vi erkendte, at fremtiden var usikker. Efter at vi har gjort evaluering obligatorisk, er det som om, vi skal sætte os på fremtiden, inden den er indtrådt.”

Og spørgsmålet er så, ■hvad det er for en uddannelse, vi skaber, påpeger Peter Dahler-Larsen.

“Der er begavede forskere og erhvervsfolk, der peger på, at det i hvert fald ikke er grænseoverskridende og spændende iværksættere, der kommer ud af defensiv tænkning på test, sikring og standardisering.”

Af Eva Frydensberg Holm
efh@dpu.dk

Læs mere...

Peter Dahler-Larsen (2006): Evalueringskultur - Et begreb bliver til, Syddansk Universitetsforlag

Peter Dahler-Larsen (2008): Kvalitetens beskaffenhed, Syddansk Universitetsforlag

“I DEN VESTLIGE KULTUR HAR VI EN FORKÆRLIGHED FOR TAL, OG EN TENDENS TIL AT LÆSE TAL SOM DEN RENE SANDHED”

PETER DAHLER-LARSEN

Peter Dahler-Larsen er professor ved Institut for Statskundskab, Syddansk Universitet, hvor han forsker i evaluering i den offentlige sektor.

WWW | www.sam.sdu.dk/ansat/pdl