

**Inspections as a twin vehicle for
school development and National
control?**

He who increases his knowledge, increase his pain

(Ecclesiastes 1:18 - King James Bible Online)

Introduction

Thank you for sharing!

Inspections are one of several instruments deployed to improve the Norwegian educational system.

How does ‘inspection’ interact in combination with other measures aimed at developing our educational system?

- The Norwegian context
- How the inspection is positioned and works in the system

THE NORWEGIAN EDUCATIONAL SYSTEM:

1. **KINDERGARTEN:** age 1 - 6 (voluntary but a statutory right from the age of two)
2. **PRIMARY:** age 6 - 13 (mandatory)
3. **LOWER SECONDARY:** age 13 - 16 (mandatory)
4. **UPPER SECONDARY:** age 16+ (voluntary but a statutory right)
 - General studies - three years, must normally be taken within five years.
 - Vocational subjects - two years at school and two years apprenticeship for a craft certificate, or two years plus one year supplementary studies qualifying for higher education. There are also other alternatives.

Facts and figures

19 counties

- 427 upper secondary schools
- 199 554 pupils
- 22 763 teachers

428 municipalities

- 2957 primary and lower secondary schools
- 614 894 pupils
- 57 460 teachers
- 6273 Kindergartens (53 % private)

We all look for an optimal mix...

Capacity-
building

Standards

Assessment

The Norwegian Directorate for Education and Training

Ambitions: Optimize change of right mix,
holistic approach, release synergies

- Curriculum planning
- Examinations and tests
- Knowledge development
 - inspections, statistics, feed-back, research at all levels
- International comparisons

Setting standards through
assessment/feedback-systems
Capacity building

National goals –> local implementation: Legal framework

Inspection: Governance

- Guidance: Know and understand the framework
- Self evaluation: Tools to «self inspect»
- Inspection: Compliance

An ambulatory team of advisors

Support schools own development and initiate change through:

- External evaluation
- Internal evaluation

Based on analysis of schools improvement areas.

Symbioses and dilemmas support and pressure

I
N
T
E
R
N
A
L

Audit

Inspection

PRESSURE

Activity
assessment

SUPPORT

School
evaluation

E
X
T
E
R
N
A
L

AN EXAMPLE OF SYMBIOSES?

Statements on impact of inspection – school leaders

- 80% ‘The inspection is an important corrective for guiding the school’s activities in the right direction’
- 72% ‘The feedback shows that the advisory inspection is of great value to the school’
- 58% ‘The National inspection made us aware of weaknesses we had not identified on our own.»

Symbioses and dilemmas

Great expectations

- ✓ A common strategy: all parties pull in the same direction in a coordinated effort
- ✓ Control many of the factors of input
- ✓ Governance/control AND support in a 'symbiosis' - i.e. internal and external evaluations
- ✓ Strong focus on individual rights (equality and due process) AND at the same time focus on the organizations ability to deliver

Pride and prejudice?

- ÷ Strong state – weak municipalities? Who sets the agenda?
- ÷ State as both whip and carrot?
- ÷ One-size-fits-all?
- ÷ What works?
- ÷ Cannibalism? Who eats who?
- ÷ New development – law and pedagogics work in unison

Crowds panic as flooding threatens Ireland...