

INTENSIVTILTAK I MATEMATIKK FOR YRKESFAGELEVER (IMY)

En del av «Program for bedre gjennomføring»

Senter for økonomisk forskning, Rambøll Management Consulting,
Vest-Agder, Rogaland, Sør-Trøndelag og Nordland fylkeskommuner

Informasjonsmøter i fylkene, august/september 2016

KDs utlysning og tildeling av prosjektmidler

- KDs Program for bedre gjennomføring i videregående opplæring
 - Spor 1: Systematisere kunnskap, kompetanseutvikling og erfaringsdeling
 - Spor 2: Utprøving av tiltak
- Spor 2:
 - Randomiserte studier for å studere effekt av tiltak
 - Tiltak som skoleeiere og forskere mener det er grunn til å tro vil ha positiv effekt
 - Tett kobling mellom skoleeiere og forskere
- KD har innvilget 3 prosjekter i tillegg til vårt prosjekt
 - SSB med Oslo
 - Intensivopplæring i matematikk 8. trinn og vg1 studieforbereidende
 - UiB med Hordaland, Nordland, Sogn og Fjordane og Troms
 - Psykososialt læringsmiljø
 - HiOA med Akershus, Aust-Agder, Hedmark, Nord-Trøndelag og Oppland
 - IKO-modellen (identifisering, kartlegging og oppfølging)
- Prosjektene er fullfinansiert av KD

Tiltaket vårt

- Intensivkurs i matematikk
- Målgruppe
 - Elever på yrkesfaglige utdanningsprogram på vg1
 - Elever som står i fare for å stryke i faget
- Intensivkurset
 - Andre termin
 - 30 timer fordelt på 5 dager over helg
 - I ordinær skoletid
 - På utdanningsprogrammene helse- og oppvekstfag og teknikk og industriell produksjon
 - Likt opplegg i alle fylkeskommunene

- Mer om tiltaket
 - Utvikling av tiltaket gjøres av lærere i fylkeskommunene og 2 eksterne didaktikere
 - Ikke bare kortsiktig økt kunnskapsnivå som er viktig, men også motivasjon og «eierforhold» til faget
 - Opplæring av lærerne som skal gjennomføre tiltaket i alle skolene for å sikre likt intensivkurs i alle skoler og fylker
 - Gjennomføring andre termin 2017 og 2018
 - Pre- og post-tester i matematikk
 - Alle elever skal gjennomføre testene

Målsetting

- Gi eleven tilstrekkelig kompetanse i faget til å komme videre til neste nivå og bidra til bedre gjennomføring
 - Kunnskap
 - Motivasjon
 - Mestring
 - Holdning til faget

Begrunnelse for tiltaket

- Fra forskningen
 - Sterk sammenheng mellom ferdigheter i matematikk og suksess i utdanning
 - Flere internasjonale studier som benytter eksperimenttilnærming finner kausal effekt av mer matematikkundervisning og suksess i utdanning
 - Ingen andre fag med så tydelige effekter
 - Ingen kausalstudier av tilsvarende utdanning som yrkesfag på videregående nivå

- Fylkeskommunenes erfaringer
 - Manglende kompetanse og ferdigheter i matematikk vanlig årsak til frafall, spesielt på yrkesfag
 - Matematikk er det største «hengefaget»
 - Ønske om å gi mer mestringsfølelse i faget og bedre opplevelsen av fagets relevans
 - Har prøvd ulike opplegg med «intensivopplæring», men ikke så målrettet og intensivt som vi foreslår
 - Har erfart at svakt presterende elever kan ha stor nytte av intensivopplæring
 - Tidligere opplegg er ikke veldig grundig evaluert

Tilbakemelding ved tildelingen

- Godt samarbeid mellom forskermiljøene og fylkeskommunene
- Godt forskningsdesign
- Høy politikk-relevans
 - Stort behov for bedre kunnskap om hva som kan heve elevers matematikkferdigheter
 - Vil være mulig for en fylkeskommune eller en skole å innføre like eller lignende tiltak.
 - Kan også se for seg at nasjonale myndigheter kan pålegge skoleeiere å innføre intensivopplæring eller lignende for elever som sliter i matematikk.
 - Kan innføres i hele sektoren for lave kostnader dersom tiltaket viser seg å ha effekt.
 - Lage et spredningsnotat som skal kunne brukes av andre skoleeiere/skoler som ønsker å kopiere tiltaket senere.
 - Det skal være vanlige lærere som gjennomfører intensivopplæringen. Dette er positivt for tiltakets bærekraft og gjør tiltaket mer politikkrelevant

Elevgruppe

- 1/3 av elevene på TIP og HO
 - Dette er andelen som i 2015 fikk karakteren 1 eller 2 i vg1 matematikk i de to utdanningsprogrammene
 - Da er ca 1200 elever med i forsøket
 - Det gjennomføres en test i høst (pre-test). Tredjedelen av elevene som gjør det svakest på denne testen inngår i forsøket
 - Dette betyr at det ikke blir samme andel deltakere på hver skole
 - Halvparten av skolene trekkes tilfeldig til å gjennomføre intensivtiltaket våren 2017 (ca. 600 elever)
 - Den andre halvparten av skolene gjennomfører intensivtiltaket våren 2018 (ca. 600 elever)

Undersøkellesdesign

- Randomisert kontrollert design (RCT)
 - Et utvalg tilfeldige skoler gjennomfører tiltaket (halvparten av totalt ca. 47 skoler og ca. 1200 elever hvert år)

- Kritiske forutsetninger:
 - Alle større skoler med de relevante utdanningsprogrammene deltar
 - Loddrekning om hvilke skoler i hvert fylke som skal gjennomføre tiltaket
 - Skolene som trekkes ut gjennomfører det samme tiltaket
 - Skolene i kontrollgruppen fortsetter skoleåret med ordinært opplegg, og kan ikke gjennomføre tilsvarende tiltak dette året

Randomisert kontrollert design - RCT

- Et av de sterkeste redskapene til å undersøke effekten av et tiltak
- En korrekt loddrekning (randomisering) gjør at deltakerne i tiltaks- og sammenligningsgruppene ikke skiller seg systematisk fra hverandre før tiltaket iverksettes.
- Tiltaket gjennomføres på samme måte i alle tiltakgrupper
- Etter tiltakets gjennomføring sammenlignes gruppene på et eller flere kvantitative utfallsmål
- Er det forskjell mellom gruppene er det svært sannsynlig at det skyldes tiltaket
 - Det er en kausal effekt (årsakssammenheng) mellom tiltak og resultater

Viktig at opplegg og gjennomføring er lik i alle fylker

- Evaluering av effekt krever at det er samme type tiltak som studeres
 - Samme intensivkurs gjennomføres
 - Samme kriterier for utvelgelse av skoler og elever
 - Samme opplegg for skoler og elever som ikke deltar i tiltaket
 - Ingen spesiell forandring som følge av å ikke bli trekt ut
 - Samme kriterier for valg av lærere som skal gjennomføre tiltaket
 - Ønsker «tilfeldig» rekruttering
 - Lik drøfting med organisasjonene
- Dette skal bidra til at effekten som vi finner er den samme som om tiltaket gjøres permanent for alle elevene i målgruppen
- Viktig at alle skoler deltar
 - Utvalgsstørrelse viktig
 - Må hindre skjevt utvalg

Intensivopplæringen

- Har vært arbeidet grundig med å utvikle et godt opplegg
- Utarbeidet av en gruppe med
 - En matematikklærer fra hvert av de fire fylkene
 - To eksterne didaktikere
 - Christina Bauck Jensen fra NTNU
 - Ole Harald Johansen fra Utdanningsetaten i Oslo og Matematikksenteret)

Kartlegging av matematikkferdigheter

- Pretest i matematikk
 - Gjennomføres på It's Learning sent i første semester
 - Avgjørende informasjon om elevens kunnskapsnivå mv. før tiltaket skjer
 - Vil også benyttes til å sikre at tiltaks- og sammenligningsgruppen ligner på hverandre. Fortsatt tilfeldig trekning
- Posttest i matematikk
 - Gjennomføres på It's Learning sent i andre semester
 - Avgjørende informasjon for å undersøke om tiltaket har hatt effekt på kunnskapsnivået
- Skal dekke aktuelle tema innenfor læreplanen

Informasjonsinnhenting

- Spørreundersøkelse til elevene
- Spørreundersøkelse til lærerne
- Case-studier ved tiltaksskoler
- Bruk av registerdata fra VIGO
- All informasjon vil være av-identifisert
- Ingen informasjon for små grupper med få elever vil bli offentliggjort på noen som helst måte

- Dette krever samtykke fra elevene
 - Samtykkeskjema er utarbeidet
 - Frivillig å skrive under
 - Kan trekke seg når som helst uten begrunnelse

Samtykke

- Alle elever skal gjennomføre «alt», men for at vi forskere skal kunne evaluere effekter behøver vi å koble sammen ulike datakilder på elevene (f.eks. pre- og posttest). Det er denne koblingen som krever samtykke fra elevene
- Eget skjema blir distribuert til klassene. Skal skrives under av elevene.
 - Samtykke må registreres og lagres
- Det er utarbeidet en kortfattet presentasjon som kan benyttes av rektorer, avdelingsledere og lærere mv.

Bruk av informasjonen

- Måle effekter på ulike utfall
 - Matematikkprestasjoner
 - Deltakelse, gjennomføring og fullføring
 - Kanskje i framtiden:
 - «Livskvalitet», arbeidsmarkedstilknnytning, m.m.
 - Holdninger til matematikk
 - Motivasjon for utdanning
- Forstå hvordan tiltaket virket («white box»)
 - Drivkrefter for implementering
 - Erfaringer fra lærere og elever

Samarbeid med skolene

- Går via prosjektleder i fylket
- Prosjektet inneholder
 - Kartlegging av implementeringsmiljø
 - Kartlegging av gjennomføring (fidelitet)
 - Casestudier av erfaringer
 - Effektstudier på ulike utfall
- Mye informasjon som kan være interessant for skolene i etterkant
- Mange muligheter for dialog og læring i etterkant

HVORFOR RCT?

- Økende behov for å vite effekten av tiltak og bruk av midler
- Øke kunnskapen om pedagogiske tiltak
- Generalisering av kunnskap gir overførbarhet

FORSKJELLIGE TYPER AV RCT

HVILKE ELEMENTER VIL MAN OFTE HA I ET "WHITE BOX RCT"

Mål	Datakilde	Målgruppe
Undersøke effekter av tiltak på definerte utfallsmål	<i>Registerbaserte data:</i> gjennomførsel, karakterer, tilstedeværelse etc. <i>Survey:</i> selvrapporert deltakelse, gjennomførsel, trivsel og faglig utbytte.	Innsatsgruppe og sammenlikningsgruppe
Monitorering av implementering/fidelitet og undersøkning av effekt av forskjellig implementering	Casestudier Survey om implementering av tiltak	Innsatsgruppe
Undersøke mulige kausale mekanismer og/eller betydning av implementeringsmiljø	Casestudier Survey om implementeringsmiljø (skolesn institutionelle karakteristika, kultur og fx ledelse og medarbejdere) og utvikling i mellomkommende faktorer (holdninger, normer etc.)	Innsatsgruppe og sammenlikningsgruppe

HVILKE ERFARINGER HAR RAMBØLL MED RCT?

Forholdsvist nytt område (2010-)

- Utdanning: 7 programmer (med mange forskjellige tiltak)
- Barn: 4 store programmer
- Jobb: 9 forsøk av varierende størrelse

Opplever stigende interesse fra departementene i Danmark og nå også i Norge.

DANSKE RCT PÅ UTDANNINGSOMRÅDET

Tittel	Årstal	Kort beskrivelse
Forsøk med tolærerordninger	2012-2013	Forsøg med tre forskjellige former for tolærerordninger på 6. klassetrin (7 måneder) <ul style="list-style-type: none"> - Lærerutdannet - Anden ressurseperson - Faglig vejleder
Forsøk med modersmålsbasert undervisning	2012-2015	Forsøgsprogram med innsatser rettet mot hele klasser samt mindre elevgrupper på 4. og 5. klassetrin (4 måneder) <ul style="list-style-type: none"> - Timer med ekstra dansk timer for hele klasser - Timer med Almen Språkforståelse for hele klasser - Oppkvalifisering av mattelærer i språk - Almen Språkforståelse på morsmål for grupper
Forsøgsprogram om modersmålsundervisning	2014-2016	Forsøg med modersmålsundervisning til elever på 1. klassetrin (1 skoleår): <ul style="list-style-type: none"> - Modersmålsundervisning på forskjellige språk
Satspuljeprojekt om styrket faglighet for utsatte barn i folkeskolen	2016-2019	Forsøgsprogram med skolerettede og skoleunderstøttende innsatser til barn på 3. og 5. klassetrin (1/2 skoleår) <ul style="list-style-type: none"> - Skolerettet: <ul style="list-style-type: none"> o Tutor i matematikk o Samlesning mellom 3./5. kl. og 8. kl. - Skoleunderstøttende <ul style="list-style-type: none"> o Makkerlesning med (pleie)foreldre o Klub Penalties
Turboforløp for fagligt utfordrede elever i folkeskolen	2016-2019	Forsøg med intensive læringsforløp for ikke-uddannelsesparate elever i 8. klasse <ul style="list-style-type: none"> - 2 ukers forløp med dansk, matematikk og personlige-sociale kompetenser

ERFARINGER FRA DANMARK I

- For å få troverdig kunnskap er man avhengig av god implementering og aktiv deltakelse i datainnsamling
 - Generelt har skolene i Danmark vært veldig positive og har deltatt svært tilfredsstillende
 - Helt sentralt å få nok skoler til å delta og at disse skoler deltar loyalt i datainnsamling
 - Jo lengere tiltaksperiode, jo vanskeligere å sikre god implementering/datainnsamling
 - Hvis sammenlikningskoler får lov til å motta innsats etterpå er de mer motiverte til å delta i datainnsamling
 - Det er en ulempe med for stor support fordi det reduserer generaliserbarheten hvis tiltaket skal skaleres opp. Støtten skal kunne repliseres i en "ikke-forsøks"-kontekst.

ERFARINGER FRA DANMARK II

- Eksempler på kunnskap fra forsøk til politikkutvikling
 - Ekstra lærere/voksne har positive effekter, men er dyrt i effekt sammenlignet med andre tiltak
 - Ekstra timer i dansk har positiv virkning, men kan ha negative konsekvenser i form av økt hyperaktivitet hos gutter
 - Pedagogiske test gjør at lærerne bedre kan tilpasse undervisningen til de svakeste elevene.
 - Mange av de undersøkte tiltakene har spesielt god effekt for de beste elevene og ikke så sterk effekt for de svakeste (herunder spesielt tospråklige elever).

1: FØR

2: UNDER

3: ETTER

Simpel endringsteori

Eksisterende praksis

Teoretisk tiltak

Faktisk tiltak (lærenes og elevers adferd)

Effekter

Spredning av viten om tiltaks effekt

A: Tiltaksutvikling + Implementeringsstøtte

Utvikling av tiltak

Læreropplæring

Veiledning
Hotline

Veiledning

B: Implementerings- og effektevaluering

Pilotevaluering

Endelig evalueringsdesign + styrkeberegning

Implementeringsanalyser:
Fidelitetssurveys + casebesøk

Matematikkprest., fullføring, holdninger og motivasjon etc.

Forskningsrapporter

OVERSIKT OVER GJENNOMFØRING AV SPØRREUNDERSØKELSER (SURVEYS) OG CASESTUDIER

2016-2017, tiltak 1	Aug	Sep	Okt	Nov	Des	Jan	Feb	Mars	April	Mai	Juni	Juli
Implementeringsmiljøundersøkelse (lærere)												
Elevundersøkelse												
TILTAK												
Casestudier (elever, lærere, kolleger, ledere)												
Implementeringsmiljø- og fidelitetsundersøkelse (lærere)												
Elevundersøkelse												

UNDERSØKELSE OM IMPLEMENTERINGSMILJØET (SURVEY)

- Skal avdekke sentrale faktorer med betydning for implementeringskapasiteten
- Målgruppen for denne undersøkelsen er lærere som underviser elevene i den vanlige matematikkundervisningen
- Undersøkelsen skal gjennomføres både før og etter tiltakets implementering
- Tema for undersøkelsen vil være:
 - Lærerens bakgrunn (kjønn, utdanning, ansiennitet etc)
 - Deres vurderinger av elevenes kompetanser i matematikk
 - Ulike kontekstvariabler som skoleledelse, endrings- og utviklingskompetanse, intern samarbeidskultur o.l.

AKTUELLE SPØRSMÅLSSTILLINGER LÆRERE I

Ledelse og samarbeid

- Kjennetegn ved leder (Min leder engasjerer seg i det pedagogiske arbeidet / Min leder diskuterer ideer om pedagogisk utviklingsarbeid med meg og mine kolleger)
- Kjennetegn ved lærers praksis (Jeg søker ny kunnskap for å videreutvikle meg som pedagog/mattelærer)
- Samarbeidskultur (Vi arbeider faglig tett sammen / Vi bruker hverandre som sparringspartnere)
- Praksis i forhold til arbeidet med faglig svake elever (Hvordan følges elever med svake resultater opp?)

Endrings- og utviklingskompetanse

- Holdninger til nye tiltak og metoder (Jeg er villig til å prøve ut nye og annerledes metoder som er utviklet av forskere)
- Villighet til at prøve nye tiltak og metoder (Jeg liker å prøve ut nye metoder i min pedagogiske praksis)
- Forventninger til elevers kompetanser og arbeidsinnsats (Jeg har store forventninger til mine elever)

AKTUELLE SPØRSMÅLSSTILLINGER LÆRERE II

- Eksisterende praksis / Organisatoriske rammer
 - Prioritering av innsatser for elever i fare for frafall (I hvilken grad prioriteres elevene med de svakeste resultatene ...?)
 - Eksisterende innsatser (Hvilke innsatser eller tiltak har skolen gjennomført de siste fem år?)
 - Ressurspersoner innen matematikk / Ressurser til ekstra tiltak
- Endret praksis (medfører tiltaket en endret atferd hos lærere etterpå?):
 - Vår skole vil bruke erfaringene fra forsøket til fremover å tilrettelegge intensivopplæring
 - Jeg har fått ny kunnskap om hvordan man kan bruke intensivopplæring til å styrke elevenes læring
 - Jeg vil bruke de nye redskapene i min alminnelige matematikkundervisning

AKTUELLE SPØRSMÅLSSTILLINGER LÆRERE III

- Opplevet utbytte (vurderer lærerne at elevene har profitert?):
 - Jeg opplever at elevene har fått:
 - Sterkere kompetanser i matematikk
 - Større tiltro til egne kompetanser
 - Bedre problemløsningsredskaper
 - Større motivasjon til å jobbe med matematikk
 - Jeg tror at flere elever vil stå i matematikk som følge av tiltaket
 - Jeg tror at flere vil gjennomføre videregående som følge av tiltaket

ELEVUNDERSØKELSE (SURVEY)

- Skal kartlegge holdninger til matematikk og egenvurdering av kunnskap
- Målgruppen for denne undersøkelsen er elever i både innsats- og sammenligningsgruppen
- Undersøkelsen skal gjennomføres både før og etter gjennomføring av tiltaket
- Tema for undersøkelsen vil være:
 - Bakgrunn (kjønn, alder, foreldres involvering etc)
 - Holdninger til matematikkfaget
 - Egenvurdering av matematikkunnskaper
 - Motivasjon for å lære
 - Holdninger til ekstra-/spesialundervisning
 - Utbytte av intensivopplæring

AKTUELLE SPØRSMÅLSSTILLINGER ELEVER

- Holdning til matematikk (motivasjon, interesse, vurdering av relevans)
 - Jeg gjør alltid leksene mine /Jeg hører etter i timene /Jeg liker å lære matematikk
 - Det er viktig å være flink i matematikk
- Egenvurdering av matematikkunnskaper (følelse av mestring)
 - "Jeg klarer meg bra på skolen", "Jeg er flink i matematikk"
 - Spørsmål om egenvurdering av evner på en rekke matematiske områder
 - Hva synes du om din innsats / dine resultater på skolen?
 - Hva synes dine lærere om din innsats / dine resultater på skolen?
- Trivsel Jeg liker meg på skolen / Jeg føler meg trygg på skolen

FIDELITETSUNDERSØKELSE (SURVEY)

- Skal kartlegge kvaliteten på gjennomføringen i forhold til hensikten
- Målgruppen for denne undersøkelsen er lærere som underviser i tiltaket
- Undersøkelsen skal gjennomføres etter at tiltaket er gjennomført (sendes samtidig med implementeringsmiljø survey nr. 2).
- Tema for undersøkelsen vil være:
 - Gjennomføring av tiltaket
 - Omfanget av tiltaket
 - Erfaringer med tiltaket
 - Vurderinger av kvalitet
 - Elevenes deltakelse, læring og motivasjon

CASESTUDIER

- Skal utdype og belyse mekanismene i sammenhengene mellom implementeringene og effektene
- Målgruppene for disse kvalitative studiene er lærere i tiltaket, deres kolleger og ledere, samt elever som deltok i tiltaket
- Casestudiene vil bestå av både kvalitative intervju og observasjon av intensivopplæringen
- Undersøkelsen skal gjennomføres under og etter gjennomføring av tiltaket
- Intervjuguide og observasjonsskjemaer utarbeides med utgangspunkt i oppsatt forandringsteori og de tilhørende hypotesene, samt forskningen om implementeringsfaktorer

