

OVERGANGE MELLEM
GRUNDSKOLE OG
UNGDOMSUDDANNELSE
Udviklingsredskab
Ungdomsuddannelse

Dette udviklingsredskab er henvendt til jer, der varetager
opgaver i forbindelse med elevernes overgang til ungdoms­
uddannelse – både ledelsen, lærerne og de forskellige typer
af vejledere, der findes på skolen.

Redskabet guider jer igennem et selvevalueringsforløb om
jeres arbejde med at skabe gode overgange for eleverne.
Redskabet giver sammen med vidensnotatet om overgange
mellem grundskole og ungdomsuddannelse en ramme
for arbejdet med at udvikle de processer, der understøtter
elevernes overgang til ungdomsuddannelse. Redskabet
lægger op til en systematisk drøftelse af, hvordan elevernes
overgangsfase forløber: Hvordan tilrettelægges vejlednings­
forløb og den proces, hvor eleverne skal vælge ungdoms­
uddannelse? Hvad er der fokus på? Hvorfor gør I, som I gør?
Hvilke elementer af jeres praksis ønsker I at udvikle?

Redskabet er bygget op omkring tre faser
Redskabet guider jer igennem et selvevalueringsforløb,
der består af tre faser:

A	 Beskrivelse af praksis
B	 Analyse og vurdering af praksis
C	 Mål for ny praksis.

Hver fase består af en række arbejdsspørgsmål. I kan anvende
spørgsmålene til at komme rundt om væsentlige aspekter
af jeres praksis.

Beskrivelse af praksis

I denne første fase beskriver I jeres
nuværende praksis ved at sætte ord
på, hvordan I lige nu arbejder med
elevernes overgangsprocesser.

Analyse og vurdering
af praksis

I denne fase reflekterer I over, hvorfor
I gør, som I gør, og overvejer, hvilke
elementer af jeres praksis I finder
mest værdifulde, og hvilke dele af
jeres praksis der fungerer mindre
godt.

Mål for ny praksis

I denne sidste fase anvender I jeres
analyse og vurderinger til at sætte
mål og lave konkrete aftaler for
jeres fremtidige arbejde med ele-
vernes overgangsprocesser.

A B C

Forslag til arbejdsproces:
•	 Afhold en række møder med deltagelse af de aktører,

der indgår i arbejdet med elevernes overgangsprocesser.

•	 Overvej, om I vil udpege en koordinator (intern/ekstern),
der koordinerer og tilrettelægger arbejdet, så I kommer
igennem alle faser på den aftalte tid.

•	 Overvej, hvilke data der er relevante at inddrage i jeres
proces: Hvem eller hvad kan fx give jer konkrete billeder
på, hvordan elevernes overgangsproces udmønter sig i
praksis? Hvilke data råder I allerede over, og hvilke data
skal indsamles?

•	 Prioritér de arbejdsspørgsmål, der er mest relevante for jer,
fx spørgsmål, der vækker jeres nysgerrighed eller tvivl.

•	 Nedskriv jeres refleksioner og overvejelser, så I har et
fælles udgangspunkt for den videre analyse og udviklings­
proces. Afslut hvert møde med at aftale, hvem der er
ansvarlig for at gøre hvad, inden I mødes igen.

•	 Vælg altid en arbejdsform, der giver mening i forhold til
jeres konkrete praksis, og bring løbende jeres egen viden
og faglighed i spil.

2

Overgange mellem grundskole og ungdomsuddannelse Udviklingsredskab

Udviklingsredskabet er udarbejdet af Danmarks Evalueringsinstitut (EVA)
for Undervisningsministeriet. Redskabet er et af flere elementer i
Viden om overgange mellem grundskole og ungdomsuddannelse
og kan downloades på www.eva.dk/viden-om og www.emu.dk.

http://www.eva.dk/viden-om
http://www.emu.dk

A B CA

3

Overgange mellem grundskole og ungdomsuddannelse Udviklingsredskab

1.
Beskriv, hvordan I arbejder med at
understøtte, at eleverne får et socialt
tilhørsforhold til skolen tidligt i
opstartsfasen.

I kan fx drøfte følgende:

•	 Hvordan arbejder I med at skabe gode relationer
mellem lærerne og de nye elever?

•	 Hvordan finder I ud af, hvilke elever der har et
særligt behov for at få etableret en god lærer-
elev-kontakt, fx elever med faglige, sociale eller
personlige udfordringer?

•	 Hvordan handler I på den viden?

•	 Hvordan arbejder I med at understøtte gode
relationer mellem eleverne?

2.
Beskriv, hvordan I arbejder med at
understøtte, at eleverne får et fagligt
tilhørsforhold tidligt i opstartsfasen.

I kan fx drøfte følgende:

•	 Hvordan arbejder I med, at eleverne etablerer
gode studievaner tidligt i uddannelsen?

•	 Hvordan arbejder I med at mindske skellet mellem
undervisningen i grundskolen og undervisningen
på ungdomsuddannelsen?

3.
Beskriv, hvordan I arbejder med at
få indsigt i frafaldstruede elever tidligt
i opstartsfasen.

I kan fx overveje følgende:

•	 Hvem har adgang til viden om elevernes fravær
og trivsel i opstartsfasen?

•	 Hvad ved I om elevernes egen oplevelse af
overgangen?

•	 Hvordan følger I op på elever, der mistrives
og/eller har et stort fravær i opstartsfasen?

•	 Hvilke udfordringer og dilemmaer møder I
i arbejdet med at skabe en god overgang for
eleverne i opstartsfasen?

	 Notér jeres beskrivelser af praksis.

Beskrivelse af praksis
I fase A beskriver I, hvordan I lige nu arbejder med elevernes
overgang til ungdomsuddannelsen.

4

Overgange mellem grundskole og ungdomsuddannelse Udviklingsredskab

A B CB

1.
Tag afsæt i jeres beskrivelser fra fase A
for at foretage en analyse af, hvad der
kendetegner jeres arbejde med elevernes
valgproces: Hvad hæfter I jer ved? Hvorfor
ser jeres praksis ud, som den gør?

•	 Hvad lægger I umiddelbart mærke til ved jeres
arbejde med elevernes overgang ud fra jeres
beskrivelser?

•	 Hvilke vilkår, rammer og strukturer har betydning
for jeres arbejde med elevernes overgang?

•	 Hvilke vaner og traditioner har betydning for jeres
arbejde med elevernes overgang?

•	 Hvad har overrasket jer i beskrivelsesfasen (fase A)?

2.
Foretag en vurdering af, hvordan jeres
arbejde med at understøtte elevernes
overgang bidrager til deres faglige
og sociale tilhørsforhold.

Lad jer inspirere af vidensnotatet om overgange til
ungdomsuddannelse, og kom fx ind på muligheder,
styrker og udfordringer i jeres arbejde med at:

•	 Have fokus på elevernes sociale tilhørsforhold.

•	 Have fokus på elevernes faglige tilhørsforhold.

	� Notér de vigtigste pointer og diskussioner fra
jeres analyse og vurdering. Hvad undrer eller
overrasker jer?

Analyse og vurdering af praksis
Foretag en analyse og vurdering af forholdet mellem jeres arbejde
med at skabe gode overgange og elevernes faglige og
sociale inklusion.

5

Overgange mellem grundskole og ungdomsuddannelse Udviklingsredskab

A B CC

1.
Med afsæt i jeres beskrivelser fra fase A og B
prioriterer I de vigtigste fokuspunkter for
jeres videre arbejde.

I kan lade jer inspirere af vidensnotatet om overgange
til ungdomsuddannelse og fx tage afsæt i følgende
spørgsmål, når I skal prioritere:

•	 Hvilke elementer af jeres nuværende praksis er
vigtige at fastholde?

•	 Inden for hvilke af de tre aspekter af elevernes
overgangsproces ser I behov for at udvikle jeres
praksis?
1.	 Elevernes faglige tilhørsforhold.
2.	 Elevernes sociale tilhørsforhold.
3.	 Tidlig opfølgning på fravær.

•	 Hvilke elementer vil I prioritere at tage fat på i det
kommende udviklingsarbejde?

2.
Læg en konkret plan for jeres
udviklingsarbejde.

•	 Hvordan vil I konkret organisere udviklings
processen?

•	 Hvem skal være involveret i udviklingsarbejdet?

•	 Hvad skal de forskellige parter involveres i?

•	 Hvordan vil I løbende følge op på, at I udvikler det,
I gerne vil?

3.
Hvem gør hvad?

•	 Udpeg den eller de ansvarlige for det videre arbejde.

•	 Aftal, hvordan og hvornår I vil følge op på aftaler og
resultater og justere jeres udviklingsproces løbende.

	� Notér jeres overvejelser, beslutninger og aftaler.

Mål for ny praksis
Beskriv jeres visioner, og læg en plan for jeres fremtidige arbejde
med at understøtte elevernes overgang til ungdomsuddannelse.

Overgange mellem grundskole og ungdomsuddannelse
Udviklingsredskab ungdomsuddannelse

© 2017 Danmarks Evalueringsinstitut
og Undervisningsministeriet�
Citat med kildeangivelse er tilladt

Design: BGRAPHIC
Illustration: Ferdio

Publikationen er kun udgivet
i elektronisk form på:
www.eva.dk/viden-om
og www.emu.dk

ISBN (www): 978-87-7182-069-0

6

Du står med en del af en samlet videnspakke
Dette udviklingsredskab indgår i en videnspakke, der
indeholder en række forskellige produkter, der på hver sin
måde præsenterer og lægger op til videre arbejde med
vidensnotatets pointer om overgange mellem grundskole
og ungdomsuddannelse.

OVERGANGE MELLEM GRUNDSKOLE
OG UNGDOMSUDDANNELSE

Sæt fokus på elevernes læring
og refleksion i vejlednings­
forløbene i udskolingen

Tilpas vejlednings forløbene
til den enkelte elev

Sæt fokus på de forskellige
roller vejledere, lærere og
forældre spiller for elevernes
overgangsprocesser

Understøt elevernes
sociale tilhørsforhold til
ungdomsuddannelsen

Understøt elevernes
faglige tilhørsforhold
gennem gode studievaner
og blik for elevernes
forudsætninger

Sæt tidligt ind
mod fravær

En god overgang kræver en fokuseret
indsats, både i grundskolen
og i ungdomsuddannelserne

Plakaten er udarbejdet af Danmarks Evalueringsinstitut (EVA) for Undervisningsministeriet.
Plakaten er et af flere elementer i Viden om Overgange mellem grundskole og ungdomsuddannelse
og kan downloades på www.eva.dk/viden­om og www.emu.dk.

OVERGANGE MELLEM
 GRUNDSKOLE OG
UNGDOMSUDDANNELSE
Udviklingsredskab
Grundskole og ungdommens uddannelsesvejledning

Dette udviklingsredskab er henvendt til jer, der varetager
 opgaver i forbindelse med elevernes overgang fra grundskole
til ungdomsuddannelse. Det gælder fx de kommunale kon­
sulenter på området, UU­vejledere og lærere og ledere på
skoleområdet.

Redskabet guider jer igennem et selvevalueringsforløb om
jeres arbejde med at skabe gode overgange for eleverne.
Redskabet giver sammen med vidensnotatet om overgange
mellem grundskole og ungdomsuddannelse en ramme for
arbejdet med at udvikle de processer, der understøtter elever­
nes overgang til en ungdomsuddannelse. Redskabet lægger
op til en systematisk drøftelse af, hvordan elevernes over­
gangsfase forløber: Hvordan tilrettelægges vejledningsforløb
og den proces, hvor eleverne skal vælge ungdomsuddannelse?
Hvad er der fokus på? Hvorfor gør I, som I gør? Hvilke elemen­
ter af jeres praksis ønsker I

Redskabet er bygget op omkring tre faser
Redskabet guider jer igennem et selvevalueringsforløb, der
består af tre faser:

A Beskrivelse af praksis
B Analyse og vurdering af praksis
C Mål for ny praksis.

Hver fase består af en række arbejdsspørgsmål. I kan anvende
spørgsmålene til at komme rundt om væsentlige aspekter af
jeres praksis.

Udviklingsredskabet er udarbejdet af Danmarks Evalueringsinstitut (EVA)
for Undervisningsministeriet. Redskabet er et af flere elementer i
Viden om overgange mellem grundskole og ungdomsuddannelse
og kan downloades på www.eva.dk/viden-om og www.emu.dk.

Beskrivelse af praksis

I denne første fase beskriver I jeres
nuværende praksis ved at sætte ord
på, hvordan I lige nu arbejder med
elevernes overgangsprocesser.

Analyse og vurdering
af praksis

I denne fase reflekterer I over, hvorfor
I gør, som I gør, og overvejer, hvilke
elementer af jeres praksis I finder
mest værdifulde, og hvilke dele af
jeres praksis der fungerer mindre
godt.

Mål for ny praksis

I denne sidste fase anvender I jeres
analyse og vurderinger til at sætte
mål og lave konkrete aftaler for
jeres fremtidige arbejde med ele-
vernes overgangsprocesser.

A B C

LEDELSEVidensnotat

Danmarks Evalueringsinstitut

Undervisningsministeriet

Styrelsen for Undervisning og Kvalitet

Hvad siger den skandinaviske

og internationale forskning?Plakat
Visualiserer vidensnotatets
vigtigste pointer og
kan hænges op, fx på
lærerværelset.

PowerPoint-præsentationer
Præsenterer de vigtigste pointer
fra vidensnotatet og lægger op til,
at I kan videreformidle dem til
relevante modtagere.

Speeddrawing
På få minutter introduceres
pointerne fra vidensnotatet
i et lydklip med udgangspunkt
i en visualisering.

Udviklingsredskaber
Udspringer af pointer fra
vidensnotatet og lægger
op til, at I igangsætter en
systematisk refleksions-
og udviklingsproces
i jeres team.

Vidensnotat
Baserer sig på
en systematisk
vidensopsamling om
overgange mellem
grundskole og
ungdomsuddannelse.

OVERGANGE MELLEM
 GRUNDSKOLE OG
UNGDOMSUDDANNELSE
Udviklingsredskab
Ungdomsuddannelse

Dette udviklingsredskab er henvendt til jer, der varetager
 opgaver i forbindelse med elevernes overgang til ungdoms­
uddannelse – både ledelsen, lærerne og de forskellige typer
af vejledere, der findes på skolen.

Redskabet guider jer igennem et selvevalueringsforløb om
jeres arbejde med at skabe gode overgange for eleverne.
Redskabet giver sammen med vidensnotatet om overgange
mellem grundskole og ungdomsuddannelse en ramme
for arbejdet med at udvikle de processer, der understøtter
elevernes overgang til ungdomsuddannelse. Redskabet
lægger op til en systematisk drøftelse af, hvordan elevernes
overgangsfase forløber: Hvordan tilrettelægges vejlednings­
forløb og den proces, hvor eleverne skal vælge ungdoms­
uddannelse? Hvad er der fokus på? Hvorfor gør I, som I gør?
Hvilke elementer af jeres praksis ønsker I at udvikle?

Redskabet er bygget op omkring tre faser
Redskabet guider jer igennem et selvevalueringsforløb,
der består af tre faser:

A Beskrivelse af praksis
B Analyse og vurdering af praksis
C Mål for ny praksis.

Hver fase består af en række arbejdsspørgsmål. I kan anvende
spørgsmålene til at komme rundt om væsentlige aspekter
af jeres praksis.

Beskrivelse af praksis

I denne første fase beskriver I jeres
nuværende praksis ved at sætte ord
på, hvordan I lige nu arbejder med
elevernes overgangsprocesser.

Analyse og vurdering
af praksis

I denne fase reflekterer I over, hvorfor
I gør, som I gør, og overvejer, hvilke
elementer af jeres praksis I finder
mest værdifulde, og hvilke dele af
jeres praksis der fungerer mindre
godt.

Mål for ny praksis

I denne sidste fase anvender I jeres
analyse og vurderinger til at sætte
mål og lave konkrete aftaler for
jeres fremtidige arbejde med ele-
vernes overgangsprocesser.

A B C

Udviklingsredskabet er udarbejdet af Danmarks Evalueringsinstitut (EVA)
for Undervisningsministeriet. Redskabet er et af flere elementer i
Viden om overgange mellem grundskole og ungdomsuddannelse
og kan downloades på www.eva.dk/viden-om og www.emu.dk.

Du kan finde udgivelser
og produkter om
overgange mellem
grundskole og ungdoms-
uddannelse på
www.eva.dk/viden-om
og www.emu.dk.

OVERGANGE MELLEM
GRUNDSKOLE OG
 UNGDOMSUDDANNELSE
Vidensnotat

Overgange mellem grundskole og ungdomsuddannelse Udviklingsredskab

http://www.eva.dk/viden-om
http://www.emu.dk
http://www.eva.dk/viden-om
http://www.emu.dk

