

Kom i gang med skoleutvikling

Rapport fra ekstern vurdering
på Gratangsbotn skole i uke 18 /2012

I. Forord

Kunnskapsløftet

Både innhold, struktur og roller i norsk utdanning er i endring. Grunnopplæringen må ha beredskap og kompetanse til å håndtere nye betingelser og forventninger fra elever, foreldre, egne medarbeidere i tråd med utviklingen av kunnskapssamfunnet. Norsk skole kjennetegnes ved store og til dels systematiske prestasjonsforskjeller mellom elevene. Kunnskapsløftet stiller skoler og skoleeiere overfor store utfordringer med større lokal handlingsfrihet og tydelige mål for elevenes læring.

Utdanningsdirektoratet har utviklet verktøy til hjelp og støtte for skoler og skoleeiere i dette arbeidet, Ståstedsanalysen, Organisasjonsanalysen, Skoleeieranalysen og Tilstandsrapporten. Analysene ligger på Skoleporten, og alle skoler har fri tilgang til analysene.

Kvalitetsutvikling i skolen - Støtte fra Veilederkorps

Utdanningsdirektoratet inviterer kommuner, fylkeskommuner og skoler til å delta i et samarbeid for kvalitetsutvikling i skolen. Veilederkorpsen gir støtte til skoleeiere og skoler som trenger veiledning for å bedre læreprosessen i skolen. Målet er at flere elever skal lære og mestre mer, og fullføre utdanningsløpet.

Veiledning til skoleeier og skoleledelse

Veiledningsarbeidet retter seg mot ledelsen i kommunen og på skolen. Ved hjelp av analyseverktøy kartlegger skoleeier og skole aktuelle områder som bør utvikles. Verktøyene tar utgangspunkt i kvalitetsindikatorer som nasjonale prøver, elevundersøkelsen eller andre undersøkelser som brukes lokalt.

Veilederne gir støtte slik at skoleeier og skole kan komme i gang med lokalt utviklingsarbeid. Veilederne bidrar med kunnskap, erfaringer og råd som gjør skolen bedre rustet til å møte de utfordringene som dukker opp når tiltak skal gjennomføres, og den pedagogiske praksisen skal endres.

I tillegg til denne veiledningen får noen kommuner tilbud om ekstern skolevurdering.

Ekstern skolevurdering for å forsterke utviklingsarbeidet

Opplæringslova:

Kapittel 2. Rapportering og evaluering av opplæringsverksemda

(Opplæringslova § 14 – 1 fjerde ledd)

§ 2-1. Skolebasert vurdering

Skolen skal jamnleg vurdere i kva grad organiseringa, tilrettelegginga og gjennomføringa av opplæringa medverkar til å nå dei måla som er fastsette i Læreplanverket for Kunnskapsløftet. Skoleeigar har ansvar for å sjå til at vurderinga vert gjennomført etter føresetnadane

Endra ved forskrift 4. mars 2008 nr.214 (i kraft 5. mars 2008.)

Forskriften nevner ikke hvordan den skolebaserte vurderinga skal gjennomføres, men en av måtene er ekstern skolevurdering.

Ekstern skolevurdering er et verktøy som blir brukt i mange kommuner og regioner for å forsterke utviklingsarbeidet på skolene.

Tegn på god praksis

Utdanningsdirektoratet bygger vurderingsmodellen på en tilpasset versjon av Hardanger/Voss-regionen sin skolevurderingsmetodikk. De eksterne vurdererne har brukt denne metodikken i sitt arbeid i flere år. Modellen består av fem trinn:

Rapportens tittel spiller på det "glansbildet" som er utviklet for skolens utfordringer (pkt. 3). I stedet for målformuleringer, settes det opp konkrete tegn på hva som kjennetegner en god praksis, noe som synliggjør involvering og løsningsorientering i stedet for problemfokusering. Tegnene fungerer som kjernen i vurderingsprosessen. Et bredt spekter av interessenter vil få uttale seg om skolens nåværende praksis i forhold til tegnene på god praksis.

II. Fakta om skolen

GRATANGEN KOMMUNE SKOLE

Info om Gratangbotn skole

Gratangbotn skole er en «levende» skole som er inne i ei positiv utvikling.

Vi har hatt noen utfordrende år, hvor vi har hatt store prosesser i gang, med tømning og flytting av skolen. I ett og ett halvt år har vi vært stasjonert ved Nord-Gratangen skole. 1. kl. hadde i den perioden skolelokalteter i samme bygg som Årstein barnehage.

Vi ble først lovd at skolen skulle være innflyttingsklar etter påske i 2011, så okt. 2011, for deretter å være på plass her i januar 2012. Noen foreldre og elever var skeptiske til flytting, men flotte lærere har vært rundt elevene og trygget de. Det var en lærerik periode å være samlet alle elever og lærere. Vi gjorde oss nye erfaringer som er bra å ha med seg videre. Elevene i hele kommunen fikk bli kjent med hverandre og lærerne fikk et større fagmiljø.

Gratangbotn skole fremstår som en ny skole med oppgradering av utstyr. Uteområdet er fantastisk. Skolen eier to naust i fjæra, en trelavvo i skogen oppfor skolen og vi har nærhet til idrettslagets fasiliteter, som benyttes til fysiske timer og idrettsdager. I tillegg har vi et flott skiterrang i nærheten og om vinteren dannes det en naturlig skøytebane like nedenfor skolen.

Skolen her har 87 elever fra 1-10. De voksne ser elevene og deres behov. Elevene sier selv at de ønsker en mobbefri skole, og vi har gjennom flere år jobbet med antimobbprogrammene Olwewus og Zippys venner. Sist vinter hadde vi også ei gruppe som deltok på ART.

Det er en god tone blant de voksne, som igjen gir et godt samhold. Hvert år har det vært noen som har tatt videreutdanning, så skolen har godt kvalifiserte lærere med høy utdanning.

Gjennom en bevist satsing på nettverkssamarbeidet med Vurdering For Læring har vi fått en bevisstgjøring rundt kompetansemål og kriterier. Vi har hatt stor fokus på elevsamtalen og utviklingssamtalen.

Tiden framover vil gi oss nye utfordringer etter kommunestyrevedtak fra 23. april, hvor 5. – 10. kl. fra Nord-Gratangen skole skal til denne skolen fra høsten 2012. Det blir lengre bussvei for enkelte elever. Ennå har vi ikke fått avklart med fylkestrafikk om hvordan skyssen blir. I tillegg er det de som til syvende og sist vil bestemme skolens åpningstid.

Vi er en skole som ønsker å bli bedre på alle plan, og derfor er det viktig for oss å få andre til å se på oss og gi oss vurdering og veiledning. Vi håper at alt med byggeprosesser, flyttinger og andre ytre påvirkninger snart er over slik at vi kan jobbe målrettet med det pedagogiske utviklingsarbeidet.

Gratangen, 3. mai 2012

Åsta Duveke Svendsen
Undervisningsinspektør

III. Valg av hovedutfordring

Ut fra resultat av Ståstedsanalysen og Organisasjonsanalysen og andre identifiserte utviklingsområder kommer skole, skoleeier og veiledere frem til skolens hovedutfordring. Denne formuleres og blir utgangspunkt for den eksterne vurderingen.

Som følge av resultatene i Ståstedsanalysen og Organisasjonsanalysen har skolen valgt som hovedutfordring temaet: **Lesing og vurdering**.

IV. Glansbilde

Å vurdere vil her si å måle en nå-situasjon opp mot en idealtilstand. Her blir en slik idealtilstand kalt kriterium/glansbilde. Et glansbilde belyser temaet fra ulike sider og er knyttet til aktivitet. Glansbildet gjøres konkret ved å dele det inn i kriterium og ulike tegn på god praksis. Skolens nåværende praksis blir vurdert opp mot dette bildet. Kriterium og tegn på god praksis på glansbilde skal henge nøye sammen med påstandene i ståstedsanalysen, organisasjonsanalysen og elevundersøkelsen. Glansbildet er utformet av vurderere, men skolen er involvert i arbeidet i forkant av oppstartprosessen.

Skolen har godkjent at følgende skal være kriterium og tegn på god praksis på nettopp deres skole:

Glansbilde Gratangsbotn skole knyttet til temaet :**Lesing og vurdering**

Kriterium	Tegn på god praksis
<p>Elevene får systematisk og målrettet leseopplæring på alle trinn</p> <p><i>Opplæringsloven § 2-3</i></p> <p><i>Forskrift til opplæringsloven § 3-1 og § 3-3</i></p> <p><i>og § 3-4a</i></p>	<ul style="list-style-type: none">- Elevene er motiverte for lesing og leser daglig ulike type tekster både på skolen og hjemme- Elevene kjenner læringsmålene/kriterier for leseopplæringen og vet når målene er nådd- Elevene samtaler jevnlig med læreren om leseutviklingen sin, inklusive måloppnåelse- Elevene har kjennskap til og bruker ulike lesestrategier- Læringsarenaen er innredet slik at det stimulerer til leseopplæring

<p>Lærerne driver tilpasset og målrettet opplæring i lesing i alle fag</p> <p><i>Opplæringsloven § 2-3</i></p> <p><i>Forskrift til opplæringsloven § 3-1 og § 3-3</i></p>	<ul style="list-style-type: none">- Læreren tilrettelegger slik at det er sammenheng mellom læringsmål, metode og vurdering.- Læreren har forventninger til alle elever, tilpasset deres forutsetninger.- Læreren gir ofte tilbakemeldinger i forhold til elevens leseutvikling- Læreren er en god rollemodell og bruker lesing bevisst i undervisningen
<p>Foreldrene er delaktige i leseopplæringa</p> <p><i>Forskrift til opplæringsloven § 3-2</i></p>	<ul style="list-style-type: none">- Foreldrene kjenner læringsmålene knyttet til leseferdigheter- Foreldrene er kjente med resultat av kartleggingene som skjer på skolen og hvordan disse blir fulgt opp videre.- På foreldremøter og i konferansetimer diskuterer vi ofte måten det undervises på og hva som fører til god læring for elevene - Både heimen og skolen er kjente med de gjensidige forventningene knytta til leseopplæringa
<p>Skolen som organisasjon prioriterer leseopplæring og oppnår gode læringsresultater</p> <p><i>Opplæringsloven § 1-1 og § 13-10</i></p> <p><i>Kunnskapsløftet – Prinsipper for opplæringen</i></p>	<ul style="list-style-type: none">- Skolen har en plan for leseutvikling på alle trinn- Skolen har en plan for hvordan ulike trinn utveksler informasjon om elevenes leseutvikling- Skolen har etablert et velfungerende kartleggingssystem, der elevenes kartleggingsresultater blir fulgt opp og fører til endringer i undervisningen.- Skolen har tid til og systemer for refleksjon omkring egen praksis

V. Tegn på god praksis

Sammenstille og se mønster

Når alle data er samlet inn ved hjelp av ulike metoder, sammenstilles disse dataene. Vurderer(e) analyserer og vurderer informasjonen ved å speile den mot glansbildet (tegnene på god praksis).

Ut fra denne vurderingen trekkes konklusjoner. Man finner frem til skolens sterke sider innen skolens valgte område og sider som bør utvikles for å bli bedre.

Kriterium: Elevene får systematisert og målrettet leseopplæring på alle trinn

- Elevene er motiverte for lesing og leser daglig ulike type tekster både på skolen og hjemme
- Elevene har kjennskap til og bruker ulike lesestrategier
- Læringsarenaen er innredet slik at det stimulerer til leseopplæring

Gjennom elevintervjuer forteller nesten samtlige av elevene at de finner lesing som lystbetont både i skolesituasjon og hjemme. Elevene leser i de fleste fag, til og med de minste intervjuobjektene nevner faktabøker og bøker av ulike sjangre som lesing til dels på skolen og i stor grad i hjemmet. Vi har også sett enkelte elevarealer med godt utvalg av bøker i diverse sjangre. Skolen er for øvrig godt utstyrt med oppdaterte læreverker.

Det er i enkelte elevarealer lesekreker delvis avskjermet. De yngre elevene forteller også om enkelte lesestunder på skolen hvor de selv i stor grad velger egne egnede lese-sted, enten sofa, gulv, ved pult osv som de finner svært lystbetonte og elevene formidler at det leses godt i øktene.

Gjennom å lære barna ulike lesestrategier for å angripe en tekst, står elevene fritt til å benytte seg av dens egen strategi for utførelse av arbeidet. Gjennom elevintervjuene med eldre elever, fikk vi eksempler på at elever angriper tekst både i arbeidet på skolen og ved hjemmelekse med læringsstil som passet best for den enkelte.

(FN-konvensjonen om barns rett, artikkel 12 nr. 1, oppl.l. § 1-2 og § 9a og den generelle delen av læreplanverket)

Elevmedverknad inneber deltaking i avgjerder som gjeld læring, både for kvar einskild og for gruppa. I eit inkluderande læringsmiljø er elevmedverknad positivt for utviklinga av sosiale relasjonar og motivasjon for læring på alle trinn i opplæringa. I arbeidet med faga er elevmedverknad med på å gjere elevane meir medvitne om eigne læringsprosessar, og det gir større innverknad på eiga læring.

Videre setter elevene stor pris når bokbussen kommer på besøk, i denne perioden hvor biblioteket ikke er kommet på plass ennå.

Gjennom samtale med lærere og elever formidles det at elever har fått opplæring i/kjennskap til ulike lesestrategier og bruker dette aktivt i løpet av skoledagen/hjemmelekse når det er hensiktsmessig. Både elever og lærere nevner strategier som skumlesing, nærlesing og letelesing.

Kriterium: Lærerne driver tilpasset og målrettet opplæring i lesing i alle fag.

- Læreren har forventninger til alle elever, tilpasset deres forutsetninger.
- Læreren er en god rollemodell og bruker lesing bevisst i undervisningen.

Gjennom observasjon og samtale med ledelse, lærere og elever har vi sett og fått eksempler på ulike forventninger til ulike elever i form av tilpassede ukeplaner og tilpasset lærestoff i undervisning for elever som har lav kompetanse i ulike fag.

Gjennom observasjon, intervju av lærere og elever, er det hos flere trinn brukt lesing bevisst i forhold til å hjelpe eleven i å lære seg ulike lesestrategier. Flere elever nevner «bison-overblikk», eksempelvis overblikk på bilde, bildetekst, innledning, siste avsnitt m.m.

Videre er det nevnt at elever synes det er flott når læreren «medleser» oppgaver, «for da skjønner jeg det bedre».

Kriterium: Skolen som organisasjon prioriterer leseopplæring og oppnår gode læringsresultater.

- Skolen har etablert et velfungerende kartleggingssystem, der elevenes kartleggingsresultater blir fulgt opp og fører til endringer i undervisningen.

Skolen gjennomfører de pålagte og frivillige testingene i forhold til leseferdigheter gjennom nasjonale prøver, utover dette gjennomfører de Carlsten lesetest for alle trinn fra og med andre klasse. Carlstens lesetest tester ut leseforståelse, rettskrivningsferdigheter og språkkunnskap. Testen vil også si noe om lesehastigheten.

Videre gjennomfører de Damm`s kartleggingsprøver for 1.-5. trinn for å finne egnet lesemateriell.

Etter testing får elever som har et lavt mestringsnivå eget opplegg tilpasset sitt utgangspunkt.

Ledelse fremhever ellers et godt og velfungerende samarbeid med PPT, BUP, barnevern og helsesøster knyttet til elever med ulike utfordringer.

Annet:

Skolen er nyrenovert og elever og lærere flyttet inn på nyåret. Skolen er romslig i forhold til elevarealer med klasserom og store vide korridorer med effektivt lydemping. Klasserommene er godt utstyrt med tekniske hjelpemidler som smartboard og godt med stasjonære elev-datamaskiner.

Personalavdeling har store luftige lyse kontorer og der er godt med møterom.

I samtale med lærere og ledelse blir det gode samholdet personalet seg imellom fremhevet og at personalet stiller opp for hverandre. Trivselsfaktoren er høy og personalet føler at de i stor grad medvirker til sin egen arbeidsdag. Personalet sier «alle får vise og bruke sine sterke sider»

Det ser vi også på organisasjonsanalysen gjennomført i forkant av vurdererbesøket.

	Uenig 1	2	3	4	Enig 5	Snitt
Jeg har stor innvirkning på hvordan mine arbeidsoppgaver skal utføres.	0,0%	0,0%	7,7%	46,2%	46,2%	4,4

Elevene takler «friheten» de får ved å kunne velge om de vil være ute eller inne i friminuttene. Elever blir observert i klasserom med lekser, pratende i korridor og ute i lek. Der foregår mye lek ute i friminuttene og elever fremhever den fysiske aktiviteten ute i form av styrt aktivitet «FYSISK», turdag og fri leik som en høy trivselsfaktor og at en gjør aktivitetene «i lag med venna».

Det er et veldig godt miljø, «uten» slossing og mobbing er et gjennomgående svar fra alle trinn og foreldre.

Skolen har egen elevbedrift hvor det produseres og selges sunn nistemat. Tiltaket er blitt svært godt mottatt av elever og ansatte, både som en trivsels- og helsefremmende faktor, økt fokus på sunn mat og fysisk aktivitet. Elevene får også skolefrukt hver dag.

I Oppl.l. § 1-2 og den generelle delen av læreplanverket, står det følgende om motivasjon for læring:

«Fysisk aktivitet fremmar god helse og kan medverke til større motivasjon for å lære.»

VI. Praksis som kan bli bedre

Kriterium: Elevene får systematisk og målrettet leseopplæring på alle trinn

- *Elevene kjenner læringsmålene/kriterier for leseopplæringen og vet når målene er nådd*
- *Elevene samtaler jevnlig med læreren om leseutviklingen sin, inklusive måloppnåelse*

Kriterium: Lærerne driver tilpasset og målrettet opplæring i lesing i alle fag

- *Læreren tilrettelegger slik at det er sammenheng mellom læringsmål, metode og vurdering.*
- *Læreren gir ofte tilbakemeldinger i forhold til elevens leseutvikling*

Både personale og ledelsen snakker om vurdering for læring. Vi ser at det er satt inn fagmål på elevenes arbeidsplaner for de aller fleste klassetrinnene. Elevene og de foresatte vet hvor målene står.

Vi finner neste ingen spesifikke læringsmål/kriterier for leseopplæringen på de planene vi har sett på. Dette er klart et område som det er vanskelig å skrive læringsmål/kriterier for. Kompetansemålene i læreplanene blir store og vanskelig målbare. Det må derfor settes delmål. I tillegg kan det være lurt å ha større fokus på de grunnleggende ferdighetene i lesing i alle fag.

Forskrift til opplæringslova

§ 3-3. Grunnlaget for vurdering i fag

Grunnlaget for vurdering i fag er dei samla kompetansemåla i læreplanane for fag slik dei er fastsette i læreplanverket, jf. § 1-1 eller § 1-3.

I forhold til samtaler om leseutvikling får vi litt ulik informasjon. Derav er det naturlig for oss å trekke konklusjonen at det er ulik praksis på skolen. Skolen har ingen systemer eller krav som sier noe om hvordan dette skal gjennomføres på de ulike trinn. De yngste elevene forteller at de får muntlige tilbakemeldinger om hvor flinke de er og hva de bør trene mer på.

Hva er det som skal styre undervisningen? Hva skal være avgjørende for metodevalgene som brukes? Kompetansemålene? Læreboka? Andre ting?

Forskrift til opplæringslova

§ 3-11. Undervegsvurdering

Undervegsvurdering skal brukast som ein reiskap i læreprosessen, som grunnlag for tilpassa opplæring og bidra til at eleven, lærlingen og lærekandidaten aukar kompetansen sin i fag, jf. § 3-2. Undervegsvurderinga skal gis løpande og systematisk og kan vere både munnleg og skriftleg.

Undervegsvurderinga skal innehalde grunnleggjande informasjon om kompetansen til eleven, lærlingen og lærekandidaten og skal givast som meldingar med sikte på fagleg utvikling.

Eleven, lærlingen og lærekandidaten har minst éin gong kvart halvår rett til ein samtale med kontaktlæraren eller instruktøren om sin utvikling i forhold til kompetansemåla i faga. Samtalen kan gjennomførast i samband med halvårsvurderinga utan karakter, jf. § 3-13 og i samband med samtalen med foreldra etter § 20-3 og § 20-4.

Kriterium: Foreldre er delaktige i leseopplæringa

- *Foreldrene kjenner læringsmålene knyttet til leseferdigheter*
- *Foreldrene er kjente med resultat av kartleggingene som skjer på skolen og hvordan disse blir fulgt opp videre.*
- *På foreldremøter og i konferansetimer diskuterer vi ofte måten det undervises på og hva som fører til god læring for elevene*
- *Både heimen og skolen er kjente med de gjensidige forventningene knytta til leseopplæringa*

De foresatte uttrykker at de vanskelig kan fortelle om elevenes læringsmål knytta til leseferdighet, siden disse ikke uttrykkes på noen planer. De sier at de savner halvårsplaner som uttrykker tydelige læringsmål og som gjerne sier noe om hvilke metoder som skal brukes. Foreldrene savner at slik informasjon kan være tilgjengelig på for eksempel skolens hjemmeside.

Når det gjelder gjennomføring og resultat av kartleggingsprøver, sier de foresatte at de kjenner til disse. De blir imidlertid litt mer usikre på oppfølging av resultatene i de tilfellene hvor prøvene ligger på middels nivå eller høyere. Resultat av kartlegging er tema på konferansetimer (i utviklingssamtalen).

Det uttrykkes at konferansetimen (utviklingssamtalen) kan oppleves svært forskjellig fra lærer til lærer, og at det varierer hvor mye diskusjon det blir rundt hva som vil føre til god læring.

I forhold til om heim/skole er kjente med gjensidige forventninger knytta til leseopplæringa, sier de foresatte at de ikke alltid vet hva skolen forventer av dem. Det kan være ulikt fra trinn til trinn, fra lærer til lærer, hvordan og hva som signaliseres av forventninger til de foresatte. De foresatte uttrykker at de kan bli bedre og tydeligere i forhold til å signalisere sine forventninger til skolen.

Kriterium: Skolen som organisasjon prioriterer leseopplæring og oppnår gode læringsresultater

- *Skolen har en plan for leseutvikling på alle trinn*
- *Skolen har en plan for hvordan ulike trinn utveksler informasjon om elevenes leseutvikling*
- *Skolen har etablert et velfungerende kartleggingssystem, der elevenes kartleggingsresultater blir fulgt opp og fører til endringer i undervisningen.*
- *Skolen har tid til og systemer for refleksjon omkring egen praksis*

I organisasjonsanalysen sier skolens ansatte:

	Uenig 1	2	3	4	Enig 5	Snitt
Medarbeidere og ledelsen drøfter resultatet fra elevundersøkelsen.	23,1%	23,1%	7,7%	23,1%	23,1%	3,0
Resultater fra kartleggingsprøver drøftes av lærere og ledelse.	7,7%	30,8%	15,4%	30,8%	15,4%	3,2
Resultater fra nasjonale prøver drøftes av lærere og ledelse.	8,3%	41,7%	0,0%	50,0%	0,0%	2,9
Resultatene fra elevundersøkelsen og elevresultater for øvrig brukes som utgangspunkt for endringer av undervisningspraksis på denne skolen.	8,3%	41,7%	33,3%	16,7%	0,0%	2,6
Lærerne på denne skolen bruker ofte fellestiden til å drøfte hvordan vanlige hjelpemidler (f.eks. maler for arbeidsplaner, gjennomføring av elevsamtaler) kan forbedres.	0,0%	30,8%	23,1%	30,8%	15,4%	3,3
Lærerne på denne skolen bruker ofte fellestiden til å drøfte erfaringer med nye undervisningsmetoder.	7,7%	23,1%	30,8%	23,1%	15,4%	3,2
Lærerne bruker ofte fellestiden til å drøfte hvordan nye undervisningsmetoder kan innarbeides på hele skolen.	7,7%	23,1%	30,8%	23,1%	15,4%	3,2

Under vårt opphold ved Gratangsbotn skole har vi sett og hørt gode eksempler på arbeid som gjøres i forhold til leseutvikling. Imidlertid sier både lærere og ledelse at skolen ikke har planer og rutiner for dette arbeidet. Vi vil påpeke at det, siden det ikke foreligger helhetlige planer for leseutviklingen og systemer for utveksling av informasjon, er det mange "privatpraktiserende" lærere ved skolen. Det kan derfor bli stor ulikhet i praksis.

Her handler det mye om å sette standarder for det arbeidet en gjør ved skolen. Systemer og systemisk arbeid er med på å kvalitetssikre tjenestene vi skal yte. Helhetlige planer vil være med på å sikre overganger mellom hovedtrinn og ved lærerskifte.

Skolen har gode rutiner for gjennomføring av kartleggingsprøver, både obligatoriske og frivillige. Vi ser at det er noe ulik oppfatning i kollegiet i forhold til hvordan resultatene blir fulgt opp og i hvor stor grad det fører til endringer i undervisningen. Dette gjelder kanskje spesielt i forhold til nasjonale prøver. Hvem er eiere av resultatene? Hvem har ansvar for oppsummering? Hva kan skolen som organisasjon gjøre for at resultatet skal bli bedre neste gang?

Etter det vi har hørt har skolen, gjennom lærernes arbeidstidsavtale, tid og rom for refleksjon omkring egen praksis. Det er tid for dette i både ukentlig trinn- og fellestid. Lærere sier imidlertid at det i stor grad er opp til lærerne selv å ta initiativ til dette. For å bedre kunne lære av hverandre kan det være en ide å finne fram til en mer systematisk måte å lære av hverandre. Vurdering for læring er inn i tiden i forhold til elever, men kan så absolutt brukes i skoleorganisasjonen også.

Gjennom de ansattes og elevenes trivsel både fysisk og psykisk, som er en forutsetning for læring og utvikling – man må være trygg for å kunne lære/utvikle seg – er Gratangsbotn skole godt rustet for «veien videre».

Vi ønsker skolen lykke til med arbeidet videre !

Bodil Gullseth

Svein A. Hornnes

Gratangsbotn, 04.05.12

Vedlegg A.

Deltakere i ekstern vurdering

Det er viktig at de skolene som mottar veiledning forankrer prosessen hos elevene, foreldre, alle skolens medarbeidere og andre samarbeidsparter som er viktige for skolen. Ekstern vurdering sikrer at de ulike stemmene blir hørt og sett.

Interne: Elever, ansatte, lærere og ledelse ved Gratangsbotn skole.

Eksterne: Bodil Gullseth, vurderer
Svein A. Hornnes, vurderer

Vedlegg B. Tidsplan og aktiviteter

Forut for vurderingsuka på skolen, har det vært kontakt mellom vurderere og skole, og data er innhentet. Det er utarbeidet en tidsplan for prosessen. Glansbilde er utarbeidet og diskutert og forandret i samspill med skolens personale. Personalet har gjennomført en organisasjonsundersøkelse og en ståstedsanalyse som veilederne har vært med og oppsummert. Samtaleguider er utarbeidet og møte med foresatte planlagt.

Det er avsatt inntil tre dager (fire dager på store skoler) til selve vurderingen. Dette innebærer i hovedsak en startdag der vurderer(e) og rektor/ledelse og personalet møtes for første gang. Så starter informasjonsinnhenting gjennom samtaler, møter, observasjon o.l. Alle data sammenstilles, og vurderer(e) leter etter mønster i materiale og speiler det mot glansbildet. Rapport skrives og legges fram for personalet den tredje dagen.

Å gjennomføre ei kvalitetsvurdering på 3 dager er knapp tid, og innebærer en avgrensning av temaet.

EKSTERN VURDERING- Gratangsbotn.

Når		Ansvar
Uke 2	Veilederkorps på besøk	Veiledere
UKE 4	Frist for innlevering av veiledningsnotat fra skolen	Rektor
Uke 6	Rektor informerer personalet om gjennomføring av Organisasjonsanalysen på Gratangsbotn skole. Oppfordrer alle ansatte til å delta. Frivillighet understrekes.	Rektor
Uke 7	Gjennomføring av Organisasjonsanalyse	Rektor
Uke 12	Veilederkorps på besøk. Skolen bestemmer vurderingsemne – koordinerer med kommunen. Sendes vurdererne	Veiledere, Rektor
Uke 14	Resultatet av organisasjonsanalysen m/rektors forslag til oppsummering oversendes vurderere. Vurdererne jobber ut forslag til glansbilde og oversender skolen.	Vurderere
Uke 16	Kommentarer til <i>forslag til glansbilde</i> sendes vurdererne	Rektor
Uke 16	Vurdererne utarbeider samtaleguider	Vurdererne
Uke 17	SISTE FORBEREDELSE før uke 18: <ul style="list-style-type: none"> • Utarbeidelse av endelig timeplan for uke 18 (jfr. under). 	Rektor + Vurderere
Uke 12	Type elementer: <ul style="list-style-type: none"> • Samtale med representativt utvalg av elever fra alle trinn. Ca 45 minutter • Møte med ledelse og personalet tidlig onsdag morgen (kl 08.00) • Det legges til rette for eget møte med rektor/inspektører (mandag/tirsdag formiddag) • I etterkant av arbeidsdagene avtales møte med rektor+vurderere • Intervjubesvarelse for trinnene – 45 minutter • Observasjonsøker – ta hensyn til om utvalgte trinn hvor skolens ledelse ønsker besøk eller ansatte ønsker besøk. Alle trinn skal observeres. • Det inviteres til møte med FAU onsdag 02. mai Klokkeslett 18.00: Må ha tilgang til projektor og lerret. Rektor sender invitasjon. Denne kan drøftes med 	Ansvar: Skolen utarbeider en plan som kan gjennomføres på skolen. Vi ønsker ikke for mange barn samtidig på intervjuene. 6-8 pr samtale er maks.

	<p>vurderere om ønskelig. En fra skolens ledelse er tilgjengelig på skolen under møte med FAU, men skal ikke delta på møtet. Skolen legger til rette for enkel servering (kaffe etc.).</p> <ul style="list-style-type: none"> Eget møte med skolens ledelse 04.mai kl 13.00 Gjennomgang av rapport. Foreløpig rapport overleveres skolen. <p>Fellestid fredag kl. 14:00-15:00. Så mange som mulig av skolens ansatte er til stede. Leder av FAU og repr. fra skoleeier inviteres av rektor til å delta. Kanon og lerret er tilgjengelig under presentasjonen.</p>	
Uke 19	<ul style="list-style-type: none"> Endelig rapport oversendes skolen, skoleeier. 	Vurderere

Plan for uke 18 – Gratangsbotn skole

Onsdag 02.05	Torsdag 03.05	Fredag 04.05
8.00 – 8.15 Kort info til personale		
8.15 – Observasjon	08.15 – 09.15 Observasjon	Supplerende observasjon
10.30 – 11.00 Samtale med 5. kl. og 6. kl 8 elever	09.30 – 11.00 Observasjon	Supplerende observasjon
11.30 – 12.15 Samtale med 7. kl. og 8. kl. 8 elever	11.30 – 12.15 Samtale med 1. kl. og 2. kl. 8 elever	Rapportskriving/ Supplerende observasjon
12.30 – 13.15 Samtale med 9. kl. og 10. kl. 7 elever	12.30 – 13.15 Samtale med 3. kl. og 4. kl. 9 elever	Rapportskriving/ Supplerende observasjon
13.15 – 15.15 Samtal med rektor Besvare intervjuguide	14.00 – 15.00 Lærere besvare intervjuguide	13.00 Møte med ledelse for gjennomgang av rapporten
18.00 – 20.00 Foreldremøte		14.00 Presentere rapport for personale

Vedlegg C. Metoder

Skolen har allerede en del data gjennom ståstedsanalysen og organisasjonsanalysen, som utgjør et godt grunnlag for utvelgelse av område for ekstern vurdering. For å sikre god forankring og at alle stemmer blir hørt, hentes det inn data fra flere andre kilder (kildetriangulering). For å få best mulig kvalitet på informanter fra elevene ber en rektor i samarbeid med kontaktlærere plukke ut elever som skal intervjues.

Rektor får også ansvaret for å sette opp en plan for intervju med personalet slik at skolen kan fungere under vurderingsuka.

Alle intervju er gruppeintervju.

Tema og tid til rådighet virker inn på valg av metode. I prosessen på denne skolen er følgende metoder benyttet:

Ståstedsanalyse og Organisasjonsanalyse

GRATANGEN KOMMUNE
SKOLE

Ståstedsanalysen og organisasjonsanalysen

Begge analysene ble utført av alle lærere, ledelse og en assistent.

Analysene ble delt ut på forhånd. Spørsmålene ble diskutert i kollegiet slik at vi skulle ha en felles forståelse for ulike definisjoner.

Svar på analysen ble først gjennomgått av ei gruppe på tre stk. deretter i kollegiet.

Gratangen, 3. mai 2012

Åsta Duveke Svendsen
Undervisningsinspektør

Dokumentanalyse

I tillegg til organisasjonsanalyse og ståstedsanalyse sender skolen diverse relevante dokument til vurderer, for eksempel virksomhetsplan, arbeidsplaner, resultater av undersøkelser på skolen osv.

Samtaleguider

For å fange lik tematikk, har vurderer(e) i forkant utarbeidet ulike samtaleguider til hjelp for samtaler med henholdsvis elevgrupper, foreldre og ulike grupper medarbeidere på skolen. Spørsmålene i disse samtaleguidene er alle hentet fra glansbildets tegn på god praksis.

Møte/intervju

- Intervjuet elever fra 1.-10. trinn, 2 trinn samtidig i grupper av ca 8 elever, til sammen 40 elever.
- Foreldremøte med representanter fra 7 forskjellige trinn.
- Møte/intervju med ledelse og lærere ved Gratangsbotn skole.

Observasjon

Det er blitt brukt 8 timer til observasjon, hvor alle trinn er besøkt.

Vedlegg D. Tomme samtaleguider

Intervjuguide elever

KRITERIUM:

Elevene får systematisk og målrettet leseopplæring på alle trinn

1. Hva er bra med Gratangsbotn skole?
2. Liker du å lese? Hvorfor/hvorfor ikke?
3. Hva pleier du å lese?
4. Når pleier du å lese?
5. Har dere ofte leselekse? Fortell om disse
6. Har dere læringsmål/kriterier i forhold til lesing? Fortell
7. Hvordan vet dere om dere har nådd målene?
8. Snakker du noen gang med læreren din om hvordan det går med lesinga di?
9. Leser du alle typer tekster på samme måte? (bok, avis, matematikkoppgaver osv.)
10. Er det noen steder på skolen du trives bedre med å sitte når du skal lese? Hvorfor?

KRITERIUM: Lærerne driver tilpasset og målrettet opplæring i lesing i alle fag.
<ol style="list-style-type: none">1. Leser du/dere i alle fag?2. Liker du at andre leser for deg?3. Når liker du best å bli lest for?
KRITERIUM: Foresatte er delaktige i undervisningen.
<ol style="list-style-type: none">1. Fortell litt om hvordan du jobber med leselekser hjemme.

Intervjuguide Lærere

KRITERIUM: Lærerne driver tilpasset og målrettet opplæring i lesing i alle fag.
<ol style="list-style-type: none">4. Hva er bra med Gratangsbotn skole?5. Hva legger dere i begrepet tilpasset opplæring ?6. Hva slags arbeidsinstrukser har dere i forhold til tilpasset opplæring ? 7. Hvordan tilrettelegger der slik at det er sammenheng mellom læringsmål, metode og vurdering ?8. Fortell om forventningene dere har til alle elever tilpasset elevenes forutsetninger.9. Hvilke rutiner har dere i forhold til tilbakemeldinger til elevene når det gjelder elevens leseutvikling ?10. På hvilken måte bruker dere lesing bevisst i undervisningen og hva slags rollemodeller er dere i forhold til lesing i undervisningen ?
KRITERIUM: Elevene får systematisk og målrettet leseopplæring på alle trinn
<ol style="list-style-type: none">1. Fortell om elevenes motivasjon for lesing ?2. Hvilke ulike typer tekster leses det daglig på skolen og i hjemmene ?3. Hvilke rutiner har dere for at elevene skal kjenne læringsmålene/kriterier for leseopplæringen og at elevene vet når målene er nådd ?4. Hvilke rutiner har dere omkring individuelle elevsamtaler/læringsamtaler vedr leseutviklingen og måloppnåelsen?5. Hvilke ulike lesestrategier har elevene kjennskap til ?6. Hvordan stimulerer læringsarenaen til leseopplæring ?

Kriterium:
Skolen som organisasjon prioriterer leseopplæring og oppnår gode læringsresultater.

1. Hvilke planer har skolen for leseutvikling på alle trinn?
2. På hvilken måte utveksles det informasjon om elevens leseutvikling på de ulike trinn ?
3. Hvilke kartleggingssystem har skolen ?
4. På hvilken måte blir kartleggingsresultatene fulgt opp og på hvilken måte fører dette til endringer i undervisningen ?
5. På hvilken måte legger skolen til rette for dere skal ha tid til refleksjon omkring egen praksis ?

Kriterium:
Foresatte er delaktige i undervisningen.

1. På hvilken måte blir foreldrene orientert om læringsmålene knyttet til leseferdigheter ?
2. Hvilke rutiner har dere for at foreldrene skal bli kjent med resultat av kartleggingen
3. På hvilken måte blir foreldrene orientert om skolen oppfølging vedr kartleggingen?
4. På hvilken måte blir leseundervisningen diskutert og drøftet på foreldremøter og i konferansetimer slik at det fører til god læring for elevene?
5. Hvordan blir hjemmet og skolen kjent med de gjensidige forventninger knyttet til leseopplæring ?

Intervjuguide Ledelse

KRITERIUM:
Lærerne driver tilpasset og målrettet opplæring i lesing i alle fag.

11. Hva er bra med Gratangsbøtn skole?
12. Hva legger ledelsen i begrepet tilpasset opplæring ?
13. Hva slags arbeidsinstrukser har skolen i forhold til tilpasset opplæring ?
14. Hvordan tilrettelegger lærerne slik at det er sammenheng mellom læringsmål, metode og vurdering ?
15. Fortell om forventningene ledelsen har til at alle elever får tilpasset opplæring ?

KRITERIUM:
Elevene får systematisk og målrettet leseopplæring på alle trinn

7. Hvilke rutiner har ledelsen for at elevene skal kjenne læringsmålene/kriterier for leseopplæringen og at elevene vet når målene er nådd ?
8. Hvilke rutiner har ledelsen omkring individuelle elevsamtaler/læringsamtaler vedr leseutviklingen og måloppnåelsen?

Kriterium:

Skolen som organisasjon prioriterer leseopplæring og oppnår gode læringsresultater.

2. Hvilke planer har skolen for leseutvikling på alle trinn?
3. På hvilken måte utveksles det informasjon om elevens leseutvikling på de ulike trinn ?
4. Hvilke kartleggingssystem har skolen ?
5. På hvilken måte blir kartleggingsresultatene fulgt opp og på hvilken måte fører dette til endringer i undervisningen ?
6. På hvilken måte legger skolen til rette for dere skal ha tid til refleksjon omkring egen praksis ?

Kriterium:

Foresatte er delaktige i undervisningen.

6. På hvilken måte blir foreldrene orientert om læringsmålene knyttet til leseferdigheter ?
7. Hvilke rutiner har dere for at foreldrene skal bli kjent med resultat av kartleggingen?
8. På hvilken måte blir foreldrene orientert om skolen oppfølging ?
9. På hvilken måte blir leseundervisningen diskutert og drøftet på foreldremøter og i konferansetimer slik at det fører til god læring for elevene?
10. Hvordan blir hjemmet og skolen kjent med de gjensidige forventninger knyttet til leseopplæring ?