


Från huvudmannen till undervisningen

– Styrkan i skolans lokala styrkedja avgör om eleven får den skola han eller hon har rätt till

En sammanfattning av Skolinspektionens årsrapport med frågor för reflektion.

Skolinspektionen Dnr 40-2014:6739
Illustrationer: Martin Fogelström

2014

Förord

Skolinspektionens slutsats efter granskningar under fem år är att skolans arbete med att förbättra undervisningen och skapa förutsättningar för elevernas lärande behöver vara fokus i såväl rektors som huvudmannens kontinuerliga utvecklings- och uppföljningsarbete.

Den här skriften är en sammanfattning av Skolinspektionens årsrapport, som lämnades till regeringen i mitten av november 2014. Hela årsrapporten finns att hämta på Skolinspektionens webbplats, www.skolinspektionen.se

Varje dag går cirka 1,3 miljoner elever i Sverige till skolan. De har alla rätt till en trygg skola som ger förutsättningar för lärande och en undervisning som både stöttar och stimulerar.

Skolinspektionens granskningar av skolan och av skolans huvudmän utgår från och tar sikte på de områden som är avgörande för att skolan ska ge elever förutsättningar att nå så långt som möjligt i sin kunskapsutveckling. Våra underlag grundar sig på såväl skollagen som svensk och internationell forskning om skola och undervisning.

Det viktigaste syftet med Skolinspektionens verksamhet är att ge huvudman, rektor och lärare ett underlag för att komma tillrätta med de problem och behov som finns i skolan samt att ta tillvara på det som redan fungerar bra.

Även om arbetet fungerar bra i många skolor ser vi ofta stora skillnader inom skolorna och mellan skolor hos samma huvudman. En viktig orsak till detta är att den kedja av styrning, åtgärder och uppföljning, som är avgörande för att undervisningen ska ge eleverna det de behöver, allt för ofta brister. Det finns brister i alla led: I den nödvändiga dialogen mellan elev och lärare, mellan lärare och rektor, och mellan rektor och huvudman.

Skolinspektionens granskning av skolan

Skolinspektionen har genomfört cirka 70 kvalitetsgranskningar, åren 2009 -2013 inom centrala områden (till exempel arbetet med att förebygga studieavbrott, undervisningen i matematik, trygghet och studiero, skolsituationen för nyanlända elever och elever med olika funktionsnedsättningar med mera.) Tillsyn av 1 000 enskilda huvudmän, 1 000 kommuntillsyner, över 5 600 skolbeslut, runt 13 000 anmälningar från föräldrar och elever samt 400 000 svar på Skolenkäten från elever, föräldrar och pedagogisk personal.

Underlaget omfattar också cirka 50 000 intervju tillfällen med huvudmän, skolledning, pedagogisk personal, elever och vårdnadshavare (cirka 310 000 personer). Utöver det ingår cirka 80 000 observationer av undervisning, APL och skolmiljöer utanför klassrummet. Dessutom analyseras dokument som styrdokumentet ställer krav på hos varje skola och huvudman.

Undervisningen i fokus

Skolans arbete med att förbättra undervisningen och skapa förutsättningar för elevernas lärande behöver vara fokus för både rektors och huvudmannens kontinuerliga utvecklings- och uppföljningsarbete.

Såväl forskning om skolan som Skolinspektionens erfarenheter visar att det är i undervisningen och i lärarens skicklighet som det avgörs om skolan lyckas med sitt uppdrag¹. Hänsyn måste tas till varje elevs behov, förutsättningar och erfarenheter i undervisningen och läraren har ett viktigt uppdrag i att stärka elevernas självförtroende, vilja och motivation att lära.

En obruten styrkedja

Eleven har rätt till en bra utbildning i en trygg miljö. Därför ska eleven ha möjlighet till inflytande över såväl undervisningens form som innehåll och måste därför få möjlighet att berätta för lärare vad som fungerar och inte fungerar.

Läraren ska – utifrån sin profession – se till att alla elever får det stöd och den stimulans i undervisningen som gör att eleven når så långt som möjligt. För att undervisningen ska nå alla elever sammanfattar och bedömer läraren behoven och berättar för rektor vad som behövs i undervisningen.

Rektorn ansvarar för sin skolenhet och kan utifrån den kunskap han eller hon skaffar sig om undervisningen analysera såväl behoven i enskilda klassrum som hela skolenhetens behov. I sin tur har rektor ett ansvar att kommunicera vilka behov verksamheten har till huvudman så att de har en reell möjlighet att prioritera och vidta de åtgärder som krävs eller begära mer underlag för att på sikt kunna skapa de förutsättningar som behövs.

Dörren till klassrummet kan inte hållas stängd. Ingen undervisning eller lärare fungerar i ett vakuum. Rektor har en avgörande roll i att leda och utveckla skolverksamheten med fokus på alla barns rätt till kunskap och trygghet.

Vår granskning visar att rektorn behöver ha god kunskap om vad som händer i undervisningen för att kunna identifiera, analysera och besluta nödvändiga utvecklingsåtgärder. Rektorn behöver ge lärarna kontinuerlig återkoppling och uppmuntra till ett professionellt lärande lärare emellan. Självklart måste huvudmannen också ta sitt ansvar genom att ge rektorerna förutsättningar att fokusera på att leda det pedagogiska arbetet på skolorna. Huvudmannen har det övergripande ansvaret för att skapa goda förutsättningar för skolverksamheten i stort och behöver därför känna till hur undervisningen fungerar. Huvudmannen måste ha system och redskap för att kunna samla in och sedan analysera den information de får om hur verksamheten fungerar och vad som behövs för att utveckla den

¹ Se bland annat Skolverket (2009) Vad påverkar resultaten i svensk grundskola? Kunskapsöversikt om betydelsen av olika faktorer. S 177ff, Håkansson, Sundberg (2012) Utmärkt Undervisning Kap 4 och 5 samt Hattie John (2014), Synligt lärande – en syntes av mer än 800 metaanalyser om vad som påverkar elevers skolresultat Kap 7


Huvudman

Huvudmannen ska skapa goda förutsättningar för skolornas utvecklingsarbete. Det innebär bland annat att ha en dialog med rektor för att förstå skolans verksamhet och behov.

Rektor

Rektor leder utvecklingsarbetet och ska se till att varje elev får den undervisning han eller hon har rätt till. Rektor tar reda på lärarnas och elevernas behov. En del saker åtgärdar rektor själv, en del måste tas upp med huvudmannen.

Lärare

Läraren ansvarar för att varje elev får det stöd och den stimulans som behövs. Läraren berättar för rektor vad som behövs.

Elev

Eleven har rätt till en bra utbildning i en trygg miljö. Genom delaktighet och inflytande får eleven möjlighet att berätta för läraren hur undervisningen fungerar.

Kollegialt samarbete och reflektion

Under kapitlen som följer om undervisningen, rektor och huvudman finns frågor för reflektion.

När lärare tillsammans med kollegor analyserar och utvärderar sin undervisning leder det till ett bättre resultat hos eleverna. För detta finns det vetenskapligt stöd. Att diskutera och arbeta tillsammans är på många skolor självklart redan i dag. Det som kallas kollegialt lärande är en sammanfattande term för olika former av kompetensutveckling där kollegor genom strukturerat samarbete tillägnar sig kunskap och färdigheter². Kollegialt lärande betonar vägen fram för att lösa uppgifter, formulera problem och kritiskt granska inte bara andras utan även sitt eget arbete. Det är viktigt att de åtgärder och exempelvis förändrade undervisningssätt som kan bli resultatet av kollegialt lärande prövas kritiskt. Har de verklig effekt på elevernas lärande?

Frågorna som finns nedan under "utrymme för reflektion" kan användas som ett bränsle i detta samtal kollegor mellan.

Undervisningen – vanliga områden att utveckla

Undervisningen ska utgå från läro- och kursplanernas mål. Där anges vilka kunskaper en elev måste ha med sig för att gå vidare till nästa nivå. Det är därför oroande att Skolinspektionen återkommande konstaterar att undervisningen inte i tillräcklig utsträckning utgår från kurs- och läroplanernas mål. I flera fall undervisas eleverna endast i delar av ämnets centrala innehåll och endast vissa förmågor utvecklas.

Vi ser i den skolenkät som föregår all tillsyn att en tillitsfull relation mellan lärare och elever har positiv inverkan på i stort sett alla andra aspekter av undervisningen och elevernas lärande (exempelvis upplevelse av trygghet i klassrummet eller möjligheten att anpassa undervisningen).

Många lärare uppger i Skolenkäten att de har tilltro till elevernas förmåga att nå målen. Men det finns också lärare, exempelvis många lärare på gymnasiets yrkesförberedande program, som har lägre tilltro till att eleven kommer att nå målen. De är tveksamma till om eleverna orkar och verkligen vill. Eleverna i sin tur uppger att de har viljan men att de inte känner sig tillräckligt motiverade av sina lärare.

Skolinspektionen menar att ett av skälet till ovanstående glapp i tilltron kan vara att undervisningen både innehållsmässigt och i arbetssätt och tempo ofta är inriktad mot en medelnivå istället för att vara anpassad efter varje elevs behov. Det får konsekvensen att läraren missar de elever som vill gå fortare fram och som behöver mer stimulans, samtidigt som de elever som behöver extra anpassningar och mer stöd inte heller får det.


² Skolverket (2013) Forskning för klassrummet - Vetenskaplig grund och beprövad erfarenhet i praktiken

Ett av de vanligaste områdena som skolorna måste förbättra är särskilt stöd. Här handlar det om den elevgrupp i skolan som är mest utsatt och mest sårbar om verksamheten inte fungerar. Vi ser samtidigt i Skolenkäten att lärare som uppger att de lyckas anpassa undervisningen och motivera eleverna också berättar om större studiero i klassrummet.

Utrymme för reflektion – Undervisningen

Här nedan finns ett antal frågor som knyter an till Skolinspektionens granskningar av anpassning i undervisningen. De är tänkta som ett stöd till självvärdering, reflekterande samtal och kollegialt lärande.

- Hur gör vi på vår skola för att anpassa undervisningen utifrån elevernas olika förkunskaper och behov?
- Klarar vi av att ge eleverna å ena sidan stöd, å andra sidan utmaningar? Om inte, vad skulle krävas för att tillgodose båda dessa grupper av elever?
- Finns det elever hos oss som inte får tillräcklig stimulans, som har lätt för sig och som vill fortare fram? Har vi exempel på när vi gett någon elev större utmaningar (och inte bara repetitionsuppgifter)?
- Hur gör vi när vi ska ta reda på elevernas förkunskaper och intressen? Samtal, intervjuer, enkäter eller annat? Hur kan vi utveckla formerna för att ta reda på elevernas förkunskaper och intressen?
- Hur dokumenterar vi och följer upp elevens utveckling över tid? Är vi nöjda med hur vi gör idag? Har vi behov av nya metoder för att kunna utveckla vårt arbete med exempelvis formativ bedömning?
- Hur låter vi varje elev uttrycka sina behov och önskningar kring undervisningen? Får eleverna möjlighet att påverka undervisningens utformning och innehåll? På vilket sätt? Kan vi utveckla detta ytterligare? Vad skulle krävas då?
- Diskuteras undervisningsnära frågor på de forum för elevinflytande som finns på skolan och får elevernas förslag ett reellt genomslag i undervisningen?

Extra anpassningar och särskilt stöd

- Hur uppmärksammar vi när elever riskerar att inte nå kunskapsmålen och behöver anpassningar i undervisningen eller särskilt stöd? Har vi rutiner som säkerställer att vi fångar upp sådana risksignaler bland eleverna?
- Utreder vi snabbt elevens behov av särskilt stöd när anpassningar inom ramarna för undervisningen inte räcker till? Innehåller utredningen beskrivningar av tänkbara orsaker till elevens inlärnings-svårigheter och vad som krävs för att ge eleven förutsättningar att nå målen för undervisningen? Kan vi utveckla samverkan med elevhäl-

san, eleven och föräldrar och andra aktörer som till exempel socialtjänsten, när det behövs?

- När vi ger särskilt stöd, följer vi upp och utvärderar att åtgärderna fungerar och får effekt? Hur säkerställer vi att erfarenheterna kring vilka åtgärder som fungerar tas tillvara i den löpande verksamheten?
- Har vi elever i behov av särskilda hjälpmedel för att klara undervisningen – och hur gör vi för att tillgodose dessa behov? Kan vi komma på goda exempel när behov blivit tillgodosedda?

Rektorns betydelse för framgångsrik undervisning

Vi vet genom såväl forskning som våra egna granskningar att rektor har en nyckelroll för att skapa förutsättningar för en hög kvalitet i undervisningen och för skolans utveckling i stort. Särskilt avgörande är rektorns förmåga och fokusering på att leda den pedagogiska verksamheten. Vi har mött många rektorer som har ett gott pedagogiskt ledarskap. Vi ser dock alltför många gånger rektorer som saknar kunskap om den undervisning som bedrivs i klassrummet och om elevernas lärande. Detta får konsekvenser för rektors möjlighet att leda och utveckla arbetet framåt. Styrkedjan minskar i effektivitet.


Vi konstaterar också att alltför många rektorer inte tar ett tillräckligt ansvar för att utveckla utbildningen. Mer än varannan rektor gör inte tillräckliga insatser för att följa upp, analysera och vidta åtgärder som leder till att utbildningen utvecklas. Utvecklingsåtgärder vidtas visserligen, men i flera fall utan en föregående analys. Rektor analyserar inte tillsammans med lärarna hur undervisningens kvalitet påverkar resultatet. Fokus läggs ofta på enskilda problem hos eleven istället för på skolans arbetssätt. Vidtagna åtgärder följs många gånger inte upp, vilket får till följd att rektor inte vet om de fått avsedd effekt.

Ett annat problemområde som Skolinspektionen kan konstatera handlar om rektors ansvar att fördela resurser inom skolan för att trygga elevernas lärande. Det kan handla om att rektor möjliggör kollegial samverkan eller riktar tillräckliga resurser till kompetensutveckling och stödinsatser eller att dessa inte motsvarar de behov som finns på skolan. Detta kopplar tillbaka till skolans utvecklingsarbete. En sådan strategisk resursfördelning och kompetensutveckling måste grunda sig på kunskap om behoven på den egna skolan. Tyvärr saknas den sortens analys alltför ofta.

Utrymme för reflektion – Rektor

Här finns ett antal frågor som knyter an till Skolinspektionens granskningar av rektors ledarskap. De är tänkta som ett stöd till självvärdering, reflekterande samtal och kollegialt lärande.

- Leder jag skolans systematiska kvalitetsarbete genom att följa upp och utveckla verksamheten så att vi når de nationella målen för skolan? Gör jag elever, lärare och övrig personal delaktiga i detta arbete?
- Upplever jag som rektor att mitt arbetssätt är tydligt och kommunikativt? Hur upplevs jag av min personal? Finns ett tydligt kommunicerat fokus på skolans sociala mål samt på kunskapsmålen?
- Har jag som rektor koll på undervisningen på skolan? Vet jag hur undervisningen fungerar och vilka behov lärarna har? Besöker jag lektioner eller skaffar jag mig information om undervisningen på något annat sätt?
- Leder jag kvalitetsarbetet på skolan där vi analyserar samband mellan skolans undervisning och de kunskapsresultat vi uppnår? Är rollerna i detta arbete tydliga, finns det rutiner för hur jag får del av lärarnas och eleverna synpunkter?. Är lärarnas roll i detta arbete tydlig? Är det tydligt hur jag rapporterar till huvudmannen? Följer vi upp såväl kunskaper som trygghet och studiero?
- Stimulerar och stödjer jag i min rektorsroll kollegialt lärande bland lärarna? Hur gör jag? Är det tillräckligt eller har vi behov av mer tid och plats eller andra metoder och former för vårt kollegiala lärande? Deltar jag som rektor regelbundet i diskussioner tillsammans med lärarna om vad som skapar framgångsrik undervisning?
- Ställer jag som rektor krav på att huvudmannen ska ge mig de förutsättningar jag behöver för att fungera som pedagogisk ledare? Lyfter jag exempelvis fram lärarnas behov i undervisningen på ett tydligt sätt för huvudmannen? Såväl sådant som fungerar väl som sådant som fungerar mindre väl och där huvudmannen behöver ta ett större ansvar för att ge vår skola goda förutsättningar?

Huvudmannen ansvarar för helheten

Det är huvudmannens ansvar att utbildningen i skolan uppfyller de centrala kraven i skolförfattningar som till exempel skollagen, läroplan och förordning. Huvudmannen ska se till att utbildningen är av en jämn och hög kvalitet, så att alla elever ges förutsättningar att nå de nationella målen och att utbildningen därmed kompenserar för elevernas skiftande förutsättningar och behov. Genom att arbeta för detta ser huvudmannen till att alla elever får en likvärdig utbildning. Huvudmannen ska kontinuerligt och långsiktigt styra och utveckla utbildningen mot de nationella målen i syfte att främja ökad likvärdighet och kvalitet. I detta arbete ingår att se till att centrala förutsättningar för elevers lärande och trygghet är uppfyllda, exempelvis att fördela resurser på ett ändamålsenligt sätt och tillförsäkra en tillräcklig tillgång till elevhälsa, studie- och yrkesvägledning och skolbibliotek.³

³ Se Skolverket (2012), Allmänna råd med kommentarer om Systematiskt kvalitetsarbete - för skolväsendet samt Skolverkets särskilda vägledning för huvudmannens ansvar för det systematiska kvalitetsarbetet <http://www.skolverket.se/skolutveckling/kvalitetsarbete/huvudmannens-systematiska-kvalitetsarbete>

Mot bakgrund av huvudmannens tunga ansvar och viktiga roll i skolsystemet är det allvarligt att Skolinspektionen kan konstatera att nio av tio huvudmän brister när det gäller arbetet med att planera, följa upp och utveckla sina verksamheter systematiskt och kontinuerligt. Skolinspektionen har i två granskningar av huvudmän kunnat redovisa att få av de granskade huvudmännen medvetet fördelar resurser, tar ansvar för det systematiska kvalitetsarbete eller riktar insatser till prioriterade områden eller skolor. En viktig del av detta är också att vi sett att många huvudmän behöver öka sin kompetens när det gäller att analysera de egna resultaten.


När Skolinspektionen granskar huvudmannens styrning framgår att huvudmän ofta sätter upp delmål för att visa på progression. Delmålen försvaras med att man behöver ha realistiska mål som går att nå. Det kan exempelvis handla om att 75 procent av alla elever ska nå godkänt. Att ange andra lägre delmål än de nationella målen riskerar att sänka ambitionerna för skolan. Skollagen är tydlig med att alla elever ska ges möjlighet att nå kunskapsmålen. Det är dessa mål som skolorna måste ha som ledstjärna.

Utrymme för reflektion – Huvudman

Här finns ett antal frågor som knyter an till Skolinspektionens granskningar av huvudmannens ansvarstagande. De är tänkta som ett stöd till självvärdering, reflekterande samtal och kollegialt lärande.

Kvalitetsarbetet

- Ser vi som huvudman till att vi dokumenterar vårt kvalitetsarbete och att vi tydligt beskriver vad som ska göras för att öka måluppfyllelsen i skolan?
- Är det tydligt att åtgärderna som vi ska genomföra vilar på en analys av vad som fungerar väl respektive mindre väl i skolverksamheten? Innehåller dokumentationen av det systematiska kvalitetsarbetet en analys av brister i måluppfyllelsen samt vad dessa beror på?
- Inhämtar vi underlag som beskriver exempelvis skillnaden i resultat mellan skolor, skillnader mellan ämnen och skillnaden mellan pojkars och flickors resultat? Ligger dessa underlag till grund för insatser för att komma till rätta med de problem vi ser i skolornas undervisning?
- Ser vi till att upplevda kränkningar utreds och, vid behov, åtgärdas?
- Skaffar vi oss information om nulägesituationen avseende elevers trygghet och studiero (exempelvis tar del av skolenheters egna undersökningar rörande detta och/eller initierar och genomför egna undersökningar, exempelvis enkäter som gäller samtliga skolenheter under huvudmannaskapet)?

- Är våra mål formulerade med utgångspunkten att alla elever, det vill säga 100 procent, ska ha en skolmiljö som präglas av trygghet och studiero och att ingen kränkande behandling ska förekomma?

Fördela resurser

- Fördelar vi resurser till förskola, grundskola och fritidshem utifrån principer som tar hänsyn till elevernas olika förutsättningar och behov?
- Följer vi upp och utvärderar resursfördelningen till skolorna för att säkerställa att skolorna med hjälp av tilldelade resurser ger alla elever förutsättningar att nå målen för utbildningen?

Skapa förutsättningar för lärande och kunskap

- Ser vi som huvudman till att de anställda förskolecheferna/rektorererna har pedagogisk insikt genom utbildning och erfarenhet?
- Ser vi till att det finns tillgång till elevhälsa, studie- och yrkesvägledning på skolenheterna?
- Ser vi till att barn- och elevgrupperna vid förskolorna och fritidshemmen har lämplig sammansättning och storlek?
- Vi som huvudman informerar kommunen om rätt till, och erbjuder utbildning i, förskola och fritidshem, enligt de krav skollagen kräver?
- Ser vi som huvudman till att mottagandet i grund- och gymnasieskolan följer de krav skollagen ställer?
- Informerar vi kommunens invånare om rätt till, och erbjuder, vuxenutbildning till dem som är behöriga och önskar delta i sådan? Bedrivs vuxenutbildningen enligt det utbud och i den omfattning som författningarna kräver, och är den flexibel gentemot elevernas behov och förutsättningar?

Styrkedjan som ska säkra kvaliteten

Vi har ovan i korthet diskuterat och pekat på en rad faktorer i skolans lokala styrkedja. En fungerande styrkedja på lokal nivå är en nödvändig förutsättning för att nå de nationella målen för skolan.

För att styrkedjan ska fungera måste huvudmannen, rektor och lärare ta ansvar för att deras delar fungerar, men också för att skapa och stärka det som håller samman kedjan. En kedja består av personer, men främst åtgärder som måste genomföras på olika nivåer från huvudmannens strategiska arbete till lärarens insatser i klassen.

Undervisningen som skyddsfaktor för alla elever

Vi vill här också peka på skolans – undervisningens - avgörande roll som skyddsfaktor för unga människor.

Sambandet mellan skolprestationer och psykisk hälsa är välbelagt⁴. Lärande i sig, att gå ut skolan med godkända betyg, leder till minskad ohälsa, kriminalitet och utanförskap senare i livet. Forskningen pekar särskilt ut aktiviteter, delaktighet, tillfredsställelse, kompetens, stödjande relationer med lärare och stödjande relationer med vänner, som exempel på skyddande erfarenheter av skolan.

Men det finns också situationer som eleverna måste få förutsättningar och stöd för att klara. Sådana exempel är skadlig stress, negativa bedömningar, skolsvårigheter, skolmisslyckanden, meningslöshet, otillfredsställande relationer med lärare, exkludering och trakasserier.

Skolans förmåga att vara en positiv skyddsfaktor kan dock gå förlorad om den inte förmår att skapa ett meningsfullt och tryggt sammanhang för eleven. Lars H Gustafsson menar att "en väl fungerande klassrumsmiljö med bra undervisning av en engagerad lärare är en viktig hälsofrämjande faktor i sig"⁵.

Särskilt viktigt är det att eleven får med sig basfärdigheter. Tidiga svårigheter i skolan, i synnerhet när det gäller läs- och skrivsvårigheter, har visat sig orsaka internaliserande (ängslighet, oro, depression, självskadebeteende) och externaliserande (hyperaktivitet, koncentrationsproblem, beteendestörningar) psykiska problem⁶. Detta samband pekar direkt mot vikten av att undervisningen förmår stödja och stötta eleven där han eller hon befinner sig.

4 Kungliga Vetenskapsakademien (2010), School, Learning and Mental health – A systematic Review

5 Gustafsson Lars (2009), Elevhälsa börjar i klassrummet s 57

6 Kungliga Vetenskapsakademien (2010), School, Learning and Mental health – A systematic Review

Kedjan som ska tillförsäkra god undervisning

Det är alltså ett tungt och viktigt ansvar som vilar på landets lärare, särskilt i de skolor där undervisningen inte anpassas eller utvecklas på det sätt som är nödvändigt för att leva upp till skolans kompensatoriska uppdrag.

Lärarna har en mycket viktig roll för eleverna, men ansvaret är långt ifrån bara deras. Det är näst intill omöjligt, eller i varje fall mycket svårt, för en lärare att klara sitt uppdrag om det inte finns stöd från skolans ledning.

Rektorns och huvudmannens uppgift är att skapa förutsättningar för lärares arbete. Om inte lärare ges tillräckligt bra förutsättningar kan de inte få undervisningen att fungera väl. Skolinspektionens resultat är mycket tydliga på den punkten.

Rektor behöver ha kunskap om vad som händer i lärarnas undervisning, lärarna behöver känna sig motiverade att både öppna dörrarna för rektor och kollegor, att dokumentera och sprida sina erfarenheter samt att prova och utvärdera olika undervisningsmetoder.

Det måste därför finnas god tillgång till kompetensutveckling och samarbetsarenor. Motivationen kan skapas genom att man gemensamt på skolan arbetar med att följa upp verksamheten och också ser till att detta leder till konkreta åtgärder och förbättringar. Åtgärder som ligger i linje med de behov som finns.

Enligt TALIS-undersökningen⁷ finns potential hos rektorer och lärare att utveckla undervisningen genom reflektion, kollegialt lärande och genom att ge varandra återkoppling på undervisningen. Svenska rektorer är i jämförelse med sina kollegor i andra länder mer av administratörer än pedagogiska ledare och har därför lägre kunskap om undervisningen på skolan.

Lärarna berättar vidare att de visserligen ser stor nytta i kollegialt lärande, men att det ändå sällan blir av. Närmare sextio procent av de svenska lärarna har aldrig observerat en kollegas undervisning i syfte att ge professionell återkoppling. Detta ska ses i ljuset av att den samlade forskningen entydigt säger att kollegialt lärande och lektionsobservationer kollegor emellan har stor effekt för att utveckla undervisningen.

Trots att dessa siffror kan vara nedslående visar de samtidigt den svenska skolans möjligheter att utvecklas. Om huvudmän och rektorer tar ett gemensamt ansvar för att satsa kraftfullt på att skapa de bästa förutsättningarna för lärarna att utveckla sin undervisning finns det mycket som talar för att svenska elever skulle nå längre i sitt lärande. Det handlar om att styrkedjan från huvudman till undervisning och från undervisning till huvudman måste fungera hela vägen.

7 OECD 2013, TALIS, Sweden Country Note

Fler barn måste få chans att utvecklas

När skolan misslyckas går barn och ungdomar miste om den utbildning de har rätt till. I det långa loppet handlar det om att framtida valmöjligheter begränsas för individen och för samhället innebär det att vi gemensamt går miste om kunskaper, innovation, motivation och drivkrafter som kan lyfta Sverige som kunskapsnation. Ett större och gemensamt ansvarstagande hos aktörerna på huvudmänna- och skolnivå skulle kunna bidra till en sådan utveckling.

Inte sällan hörs i skoldebatten krav på genomgripande förändringar och stora reformer i skolan. Skolinspektionens perspektiv bygger på ett stort empiriskt material om hur skolan fungerar i praktiken. Det pekar på att alla skolor kan utvecklas. Det är därför en god idé att börja där man står. Att undersöka den egna verksamheten och ställa frågan: Vad gör vi redan bra och vad kan vi göra bättre? Ledstjärna i detta arbete bör vara de goda exemplen som visar vägen framåt när det gäller undervisning, skolledning och övergripande ansvar.

När det vänder – från brist till möjlighet

Det är mot denna bakgrund glädjande att också kunna konstatera att det finns skolor som gör en helomvändning när de tar sina problem på allvar och på så sätt lyfter sig själva. På en skola i Halmstad⁸ berättar rektorn om hur Skolinspektionens inspektion och skolbeslut under 2008, "blev ett brutalt uppvaknande". Under 2008 var skolans resultat katastrofala. En tredjedel av eleverna gick då ut högstadiet utan fullständiga betyg. Bland annat tittade rektorn knappt på elevresultaten. Följaktligen analyserade rektorn dem inte och kunde inte sätta in relevanta utvecklingsinsatser för att förbättra elevernas resultat.

Idag, 2014, har nästan 100 procent av eleverna som gick ut nian godkänt i alla ämnen. Enligt rektorn spelade Skolinspektionens tillsyn en viktig del i det förbättringsarbete som påbörjades. I sitt utvecklingsarbete utgick rektorn från Skolinspektionens kritik och Skolverkets rekommendationer om forskning för skolutveckling. Rektorn vände sig även till forskningslitteraturen på området. Syftet var att de förändringar som skulle genomföras skulle vila på vetenskaplig grund och beprövad erfarenhet. Viktigt var också att personalgruppen i sin helhet var med på vad som skulle förändras. Därför inrättades fokusgrupper där lärare med samma ämnen från olika årskurser skulle mötas och diskutera en gång i veckan. Det finns en rad sådana exempel på stora och genomgripande reformarbeten som gjorts efter Skolinspektionens granskningar.

Skolinspektionens roll

Skolinspektionen utvecklar nu sin tillsyn för att bättre kunna stödja och motivera skolor till utveckling. Genom att rikta ljuset mot huvudmannen och den lokala styrningen sätts fokus på just det som denna skrift handlat om. Tillsynen ger en genomarbetad genomlysning av centrala faktorer i verksamheten. Den tar sikte i första hand på de skolor som har störst behov av förändring och kommer därmed att bidra till att förbättra elevernas möjligheter till en god undervisning.

⁸ Svenska Dagbladet 29 Maj 2014


Regelbunden tillsyn

SKOLINSPEKTIONEN granskar skolverksamhet, förskola, fritidshem och annan pedagogisk verksamhet. Utgångspunkten är de lagar och regler som finns för verksamheten.


Kvalitetsgranskning inom avgränsade områden

SKOLINSPEKTIONEN granskar kvaliteten i skolor och andra verksamheter inom avgränsade områden. Granskningen ska leda till utveckling.


Anmälningar som gäller förhållandet för enskilda elever

Elever, föräldrar och andra kan anmäla missförhållanden i en skola till Skolinspektionen, till exempel kränkande behandling eller uteblivet stöd till en elev.


Fristående skolor – kontroll av grundläggande förutsättningar

SKOLINSPEKTIONEN bedömer ansökningar om att starta fristående skolor. Bedömningen innebär en grundläggande genomgång av skolans förutsättningar inför start.