Näktergalens skola

[image: image18.png]KOMPETENS
FOR LNz

Lust att I — rgi aft lyckas

T,

Véisterviks M

Sammanfattning

Näktergalens skola är för närvarande en F-5-skola med 120 skolbarn . Skolan byggs för närvarande ut. Till hösten 2015 står en F-6-skola klar och kan ta emot 200-220 elever. Skolan ligger i Piperskärr i Västerviks ytterområde.

Här finns fina omgivningar, med naturen in på knutarna. Skogen väntar redan på skolgården och ger upphov till en spännande skolmiljö, där skolan även planerar att bygga ett uteklassrum.

Näktergalens närhet till naturen skapar många möjligheter för kreativa barn och pedagoger, både i undervisningen och på fritids.
Fritidshemmet organiserar sin vardag i olika aktiviteter som främjar rörelse, lek, skapande uttrycksmöjligheter och social träning. Det finns uteaktiviteter varje dag.
Årskurserna F-5 är åldershomogena i sin grundstruktur, men samarbete sker över gränserna. Skolan satsar på att lärare som undervisar ska vara behöriga i sina ämnen och då underlättar en åldershomogen organisation. Vi söker möjligheter att kunna utveckla schemat mer som ett pedagogiskt verktyg än tidigare. Personal i skolan, F-klassen och fritidshemmet ser sig som ett arbetslag. Pedagogerna i förskoleklassen är också personal på Fritids. Alla barn är allas angelägenhet under barnens hela dag.
De fokusfrågor som Näktergalen valt att jobba särskilt med är språk och kommunikation. Vi vill att barnen ska erövra språket, som ett välbehövligt redskap i det kommunikationssamhälle, som vi tror att de möter i vuxenlivet.

All personal jobbar med att konkretisera ett gemensamt förhållningssätt som är viktigt att vuxna bär med sig och som främjar både kunskaps- och värdegrundsfrågorna. Barnen ska möta vuxna, som är tydliga och konsekventa. Det skapar en vardaglig trygghet för barnen.
Att hitta bra former för elevutvärdering är den tredje fokusfrågan och målet med det är att dels få elever att se sitt eget lärande och skolans behov av att ta reda på effekten av våra metoder.
Boel Runeson

Arbetet i verksamheten
Hur ser det samhälle ut, där våra barn kommer att ha sin yrkesverksamma tid? Vilka redskap och kunskaper behöver vi skicka med?

Samhällsutvecklingen går framåt med stormsteg och vi kan inte veta exakt hur det kommer att se ut. Det som säkert kommer att bestå är att våra barn kommer att befinna sig i ett informationssamhälle. Det innebär att vi måste lära våra barn att kommunicera på flera nivåer. För att göra detta möjligt måste vi hjälpa barnen att erövra språket.

Näktergalens skola, fritidshem och förskoleklass har en vision som har också har fokus på det vi i dag kan benämna som entreprenöriellt lärande.
Vår vision är att Alla barn som lämnar oss ska göra det med en tilltro till sig själva och sin egen förmåga. Barnen ska lämna oss med den kunskapen om sig själva att de kan, att de duger. Vi måste få barnen att behålla sin nyfikenhet på lärandet, de ska ha ett gott självförtroende
och förstå de samband, som skapar förståelse för varför lärandet är viktigt i ett livsperspektiv.
För att nå målen i styrdokumenten och med fokus på visionen har Näktergalen valt att särskilt arbeta med :
Att barnen ska erövra språket

Skolan satsar på språkutveckling med en kvalité som ett grundläggande stöd för fortsatta studier.
Barnen ska lära sig kommunicera på flera olika nivåer och lära sig hantera språket som grundläggande verktyg för alla former av kommunikation. Barn måste få hjälp att se samband.

Ett problem av egen erfarenheter från arbete på gymnasienivå är att många elever har stora brister vad gäller ord- och språkförståelse. Vi behöver med gemensamma krafter, från förskola till grundskola skapa en bättre språklig grund för barnen, för att de lättare ska klara de krav som ställs på olika utbildningsnivåer. Om människor har stora svårigheter att kommunicera med olika medel är det på sikt ett hot mot demokratin.
Vilka metoder använder vi: alla vuxna i verksamheten har en medvetenhet om språkets betydelse för barnens framtid och använder vanliga vardagliga situationer för att stimulera olika former av kommunikation. Till det finns en utarbetad plan från F-6 och fritidsverksamheten som bl.a bygger på analysen av nationella proven i svenska, samt en beprövad erfarenhet av arbete med barn och språk och i en kombination med värdegrundsarbetet. Att främja barnens sociala färdigheter skapar förutsättningar för allt lärande.
Hur arbetar vi?
Det finns ett pågående utvecklings- och utvärderingsarbete som innebär att all personal träffas en kväll i månaden och kontinuerligt arbetar med de fokusfrågor vi har enats om. Vissa tillfällen då vi arbetar med att konkretisera våra tankar om ett gemensamt förhållningssätt har vi skaffat kompetens utifrån. Vår idé är att vi inte ska stanna vid den övergripande formen av uttrycket ”gemensamt förhållningssätt” utan arbeta oss fram till vad det gemensamma förhållningssättet ska bestå av på Näktergalen. Då har vi goda grundförutsättningar för att skapa arbetsro i klassrummet, att hantera konflikter och skapa goda relationer mellan barn och vuxna och barn till barn. Det gäller att vuxna är konsekventa i sitt sätt att möta barnen och när de känner igen sig i den vuxnes bemötande, oavsett vem eller vilken vuxen de möter räknar vi med att det utgör en grundtrygghet. Den grundtryggheten är en viktig beståndsdel i barnens vardag och hjälper dem att lägga sin energi på rätt saker och hjälper dem vidare på sin väg mot vuxenlivet.
 För att hålla tempo i vårt utvecklingsarbete är kontinuiteten viktig. Att vi träffas regelbundet och stämmer av de fokusfrågor som vi jobbar särskilt med.
Att ha ett gemensamt förhållningssätt
Forskningen säger att arbetsro i klassrummet är en bra förutsättning för lärande. Då måste vårt sätt att förhålla oss i klassrummet ha stor betydelse för att arbetsron ska uppstå. Därför arbetar vi metodiskt med mål att ha en gemensam barnsyn. Det innebär att vi vill hitta former för att konkretisera vad ett gemensamt förhållningssätt ska vara. Det ska borga för en bra värdegrundsstruktur och att skapa en bra lärandemiljö för barnen. Under åren 2012-2014 har vi haft handledning i arbetet kring gemensamt förhållningssätt och så småningom har det utmynnat i 5 ord eller påståenden som ska leda vårt arbete med barnen. Vi ska vara tydliga med vad vi vill och vara goda lyssnare. Vi ska vara positiva i vårt bemötande och att vi ser barnen och tror på deras förmågor. Det lärande som sker ska vara ett lärande för livet. När vi enats om orden och tolkningarna har alla fått skriva under det som om det vore ett kontrakt, som sitter uppe väl synligt för alla. Nästa steg är att lyfta det till föräldrar och elever, vilket blir nästa steg i förankringsarbetet.
Elevutvärdering

Att utveckla modeller för elevutvärdering är viktigt, med målet är att ha kontroll över hur effektiva våra metoder för lärande är, samt att hålla oss informerade om värdegrundsfrågorna och barnens psykosociala arbetsmiljö. Även delaktighet och inflytande syns i elevers egna utvärderingar.
Vilka metoder använder vi till elevutvärdering? Intervjuer och enkäter som följs upp kontinuerligt och som formar våra arbetsinsatser för året i synnerhet när det gäller värdegrundsfrågor.
Elevutvärdering inom olika kunskapsområdena varierar stort. Det finns både muntligt och skriftligt, i självvärderingsform och loggbok. Det vi vill utveckla mer är att hitta fler bra former för elevutvärdering, med målet att barn på ett enkelt sätt ska se sitt eget lärande och sammanhangen i lärandet och att vi kan få en uppfattning om effektiviteten i de metoder vi använder för lärandet. Målet med detta är att vi ska behålla barns intresse och lust till lärande och också stärka den egna lärarskickligheten. Att vara pedagog innebär att kunna konsten att skapa en relation med var och en och ur den relationen ska ett förtroende mellan barn och pedagog uppstå. Då finns det ett bra arbetsverktyg.
Forskningen visar på att arbetsro i klassrummet är en framgångsfaktor för kunskapande och den viktigaste faktorn är hur man är som lärare.

Näktergalen har ett aktivt arbete med likabehandlingsplanen, där barnen medvetandegörs över var och ens egna ansvar för allas trivsel. (se under rubrik likabehandlingsplan)
Fritidshemmets roll som värdegrundsutvecklare är stor. Det är samma personer som ansvarar för fritidshemmet som syns under barnens hela dag. På Näktergalen har vi ett fritidshem med 91 barn. Dagen delas upp i olika aktiviteter där barnen gör egna val. Det gör att vi kan arbeta med barn i mindre grupper, att det uppmuntrar barns egna intressen och tränar dem i social samvaro med andra barn och vuxna. I varje aktivitet finna en vuxen som leder och stödjer gruppen. Omgivningarna är stimulerande med skogen på skolgården och ger barnen stora möjligheter till lek som främjar fantasin, därför satsar fritidshemmet mycket på utelek.
Förskoleklassen
 Näktergalen är en helhet, samverkan sker på flera nivåer och alla barn är allas angelägenhet under hela dagen oavsett vilken roll den vuxne har. Arbetet med likabehandlingsplanen, skolans fokusområden o.s.v. gäller all verksamhet på skolan. F-klassen är en viktig del i skolans helhet. F-klassen samarbetar med åk 1 och åk 3 när det gäller språkutveckling. Kiwimetoden och Fonomix är två metoder som används, som beprövande läs- o skrivförberedande metoder. Värdegrundsarbetet är en väsentlig del i vardagen och är en ständigt pågående process. Barnen i F-klassen tränas i olika vardagliga möten med andra barn på Näktergalen och utvecklar på så vis sina sociala färdigheter. Utevistelse, skapande, språk, matematik och musik är en del av innehållet som barnen möter i F-klassen. Årskurs 1 och F-klassen samarbetar kring barns språkutveckling via Trulle (Bornholmsmodellen) och Sagoskogen.
Elevhälsoarbetet
På Näktergalen har vi ett elevhälsoteam bestående av lärare med specialpedagogkunskaper, skolsköterska, psykolog, socialpedagog, logoped, talpedagog och rektor.
Gruppen träffas med två veckors mellanrum och diskuterar de barn vi har, som är föremål för särskilt stöd eller särskild omsorg. Pågående arbete med stöd till barn följs upp och utvärderas.
Gruppen går igenom anmälningar från lärarpersonal om behov av stöd för barn. Anmälan görs när läraren uttömt sina möjligheter eller organisationens möjligheter till stöd för barnet. Elevhälsoteamet tar omgående beslut kring ett upplägg till stöd för barnet. Vi kan få tillgång till kurator och det mobila teamet som hjälp till barn i behov av särskilt stöd.
Kompetensutveckling
Den kompetensutveckling som vi satsat på under året är att ha handledning med vår skolpsykolog kring gemensamt förhållningssätt. IT är en del för att kunna hitta bra stöd till elever i behov av särskilt stöd. Betyg och bedömning är ytterligare en del och kartläggning av elever med annat modersmål än svenska.

Vilka metoder använder vi för att följa upp vår språksatsning?
Efter många års analyser från resultaten av de prov i svenska, engelska och matematik som

nyblivna gymnasielever gör på Västerviks gymnasium, kan vi i svenska konstatera att de största bristerna handlar om ord och språkförståelse. Har en elev inte tillräckligt med ord med sig är det av naturliga skäl svårt att förstå sammanhang i en text. Då blir bristerna i språkförståelsen tydliga. De teoretiska kurserna i många ämnen blir svåra för eleverna.
 Arbetet till en grundläggande förändring kan inte göras på gymnasiet, utan det måste ske i förskola och grundskola. Förskolans möjligheter att få barn att erövra språket är betydande och därför måste satsningen börja där, för att följas upp i förskoleklass och grundskola.

Näktergalen har därför lagt upp ett program för att skapa en bättre språklig grund för eleverna och det arbetet påbörjas på förskolan Ekbacken. Ekbackens två stora grundstenar är språk och skapande. Årskurs 1 och F-klassen samarbetar i språkprojektet Sagoskogen. Det är en plats som barnen besöker 29 gånger, En gång för varje bokstav. Trulle som barnen möter i F-klassen är med dem på besöken i sagoskogen.
Det är viktigt att inte vänta in barn och prata om att barn inte är mogna för att ex. lära sig läsa.

Inget barn kan aldrig må dåligt av att få stöd i god tid, att bli föremål för extra omsorg.
Se sidorna 6-12
[image: image2.emf]Metoder i f örskoleklassen

Trulle

Språklek som ska göra barnen

medvetna om språket och

förbereder för läs- och skrivinlärning.

Barnen behöver inte kunna läsa

eller skriva eftersom det bygger på

visuella upplevelser och det talade

språket.

rim

meningar

ord

stavelser

ljud

[image: image3.emf]Kontrollstationer i f örskoleklass

Höstterminen:

OAS

(observation

av språk)

Detta är en central kontrollstation

som alla skolor gör.

BAS

(bedömning

av språk)

Detta gör endast de

barn som faller

igenom på OAS.

Detta gör vår talpedagog

Elisabeth Larsen.

[image: image4.emf]Sagoskogen

Upplevelser till

varje bokstav i en

härlig fantasivärld.

Både läs- och

skrivinlärning.

Metoder i ettan

Fonomix

munmetoden

Bokstavsinlärning

Med fokus på

ljudet och hur

munnen formas.

Läsläxa

Från delarna till

helheten.

Ljudar ihop bokstäver

till ord och meningar.

Kiwi

Från helheten till

delarna.

Fokuserar på Läsför-

ståelsen, berättelsen

och bilderna.

Bokstavsinlärning

Läsning

Bornholm

spr åklek

Fokuserar på

bokstävernas ljud.

Behandlar bl.a.

rimord, antal ljud,

första och sista ljud.

Läsförståelse

Fokuserar på

förståelse av text

vid egen läsning

eller högläsning.

Läsläxa

Från delarna till

helheten.

Ljudar ihop bokstäver

till ord och meningar.

Kiwi

Från helheten till

delarna.

Fokuserar på Läsför-

ståelsen, berättelsen

och bilderna.

Läsförståelse

Fokuserar på

förståelse av text

vid egen läsning

eller högläsning.

Läsläxa

Från delarna till

helheten.

Ljudar ihop bokstäver

till ord och meningar.

Kiwi

Från helheten till

delarna.

Fokuserar på Läsför-

ståelsen, berättelsen

och bilderna.

Läsläxa

Från delarna till

helheten.

Ljudar ihop bokstäver

till ord och meningar.

Kiwi

Från helheten till

delarna.

Fokuserar på Läsför-

ståelsen, berättelsen

och bilderna.

Läsförståelse

Fokuserar på

förståelse av text

vid egen läsning

eller högläsning.

Läsläxa

Från delarna till

helheten.

Ljudar ihop bokstäver

till ord och meningar.

Kiwi

Från helheten till

delarna.

Fokuserar på Läsför-

ståelsen, berättelsen

och bilderna.

Läsläxa

Från delarna till

helheten.

Ljudar ihop bokstäver

till ord och meningar.

Kiwi

Från helheten till

delarna.

Fokuserar på Läsför-

ståelsen, berättelsen

och bilderna.

Läsförståelse

Fokuserar på

förståelse av text

vid egen läsning

eller högläsning.

Läsläxa

Från delarna till

helheten.

Ljudar ihop bokstäver

till ord och meningar.

Kiwi

Från helheten till

delarna.

Fokuserar på Läsför-

ståelsen, berättelsen

och bilderna.

[image: image5.emf]Höstterminen: Bokstavskoll

(ljud och namn)

Vårterminen: Knäckt läskoden?

April: DLS

testar läsförståelse och skrivutveckling

(Detta är en central kontrollstation som alla skolor gör)

Kontrollstationer i ettan

[image: image6.emf]Metoder i tvåan

Läsning

Språk- och skrivutveckling

- Skrivandet i fokus

-Språkträning (bl.a. Språkskrinet)

Läsförståelse

Fokuserar på

förståelse av text

vid egen läsning

eller högläsning.

Läsläxa

Från delarna till

helheten.

Ljudar ihop bokstäver

till ord och meningar.

Kiwi

Från helheten till

delarna.

Fokuserar på Läsför-

ståelsen, berättelsen

och bilderna.

Läsläxa

Från delarna till

helheten.

Ljudar ihop bokstäver

till ord och meningar.

Kiwi

Från helheten till

delarna.

Fokuserar på Läsför-

ståelsen, berättelsen

och bilderna.

Läsläxa

Från delarna till

helheten.

Ljudar ihop bokstäver

till ord och meningar.

Läsförståelse

Fokuserar på

förståelse av text

vid egen läsning

eller högläsning.

Kiwi

Från helheten till

delarna.

Fokuserar på Läsför-

ståelsen, berättelsen

och bilderna.

Läsläxa

Från delarna till

helheten.

Ljudar ihop bokstäver

till ord och meningar.

[image: image7.emf]Sept/Okt:

H4/H5

testar läshastighet

April:

DLS

testar läsförståelse och skrivutveckling

(Detta är en central kontrollstation som alla skolor gör)

Vårterminen:

Kunna läsa enklare

instruktioner/faktatexter.

Vårterminen:

Skriva meningar med stor

bokstav och skiljetecken.

Kontrollstationer i tvåan

[image: image8.emf]Metoder i trean

Språk- och skrivutveckling

- Skrivandet i fokus

- Språkträning (bl.a. stavningsregler,

Språkskrinet)

- Faktatexter

Läsförståelse

Fokuserar på

förståelse av text

vid egen läsning

eller högläsning.

Kiwi

Från helheten till

delarna.

Fokuserar på Läsför-

ståelsen, berättelsen

och bilderna.

Läsläxa

(i perioder eller

kontinuerligt)

Från delarna till

helheten.

Ljudar ihop bokstäver

till ord och meningar.

Läsa med flyt och

inlevelse.

Läsning

[image: image9.emf]November:

DLS

testar läsförståelse och skrivutveckling.

(Detta är en central kontrollstation som alla skolor gör)

Vårterminen:

Skriva berättelse med början,

mitten och slut.

Vårterminen:

Skriva en enkel faktatext.

Vårterminen:

Ämnesprov i svenska.

Vårterminen:

Lilla duvan

(vid behov) Kartlägger läs- och skrivsvårigheter

Kontrollstationer i trean

[image: image10.emf]Metoder i fyran

Läsläxa

(i perioder)

Läsning av

skönlitteratur

Läsning

Språk- och skrivutveckling

- Skrivande i olika genrer

- Språkträning (bl.a. stavningsregler,

grammatik, Simsalabim)

Faktatexter

Läsning av

faktatexter i

SO och NO

kontinuerligt

Läsförståelse/lässtrategier

Fokuserar på

förståelse av text samt

användning av olika

lässtrategier vid egen

läsning eller högläsning.

[image: image11.emf]Kontrollstationer i fyran

November: DLS

testar läsförståelse och skrivutveckling.

(Detta är en central kontrollstation som alla skolor gör)

Höstterminen: DLS

testar stavning

Vårterminen: DLS

testar stavning

[image: image12.emf]Metoder i femman

Språk- och skrivutveckling

- Skrivande i olika genrer

- Språkträning (bl.a. stavningsregler,

grammatik, Simsalabim)

Läsförståelse/lässtrategier

Fokuserar på

förståelse av text samt

användning av olika

lässtrategier vid egen

läsning eller högläsning.

Faktatexter

Läsning av

faktatexter i

SO och NO

kontinuerligt

Läsläxa

(i perioder)

Läsning av

skönlitteratur

Läsning

[image: image13.emf]Kontrollstationer i femman

November: DLS

testar läsförståelse och skrivutveckling.

(Detta är en central kontrollstation som alla skolor gör)

Höstterminen: DLS

testar stavning

Vårterminen: DLS

testar stavning

[image: image14.emf]Metoder i sexan

Språk- och skrivutveckling

- Skrivande i olika genrer

- Språkträning (bl.a. stavningsregler,

grammatik, Simsalabim)

Läsförståelse/lässtrategier

Fokuserar på

förståelse av text samt

användning av olika

lässtrategier vid egen

läsning eller högläsning.

Faktatexter

Läsning av

faktatexter i

SO och NO

kontinuerligt

Läsläxa

(i perioder)

Läsning av

skönlitteratur

Läsning

[image: image15.emf]Kontrollstationer i sexan

November: DLS

testar läsförståelse och skrivutveckling.

(Detta är en central kontrollstation som alla skolor gör)

Höstterminen: DLS

testar stavning

Vårterminen: DLS

testar stavning

Vårterminen: Ämnesprov i svenska.

[image: image16.png]Vad hander om mitt
bam inte klarar
kontrollstationema?

« En plan laggs upp for varje barn

- intensivtraning
- enskilt stéd
- eventuellt dtgardsprogram

Analys och bedömning av måluppfyllelse
Det är ett stimulerande arbete att söka och hitta metoder för att förändra och förbättra resultat. Om vi tittar på resultatet i svenska ser vi var det finns svagheter och att en satsning särskild satsning ger ett positivt resultat. Det är viktigt att gå in de moment som vi inte ser håller utifrån ett förväntat resultat. För att se framgångsvärden måste skolan hålla i och hålla ut, att ge de metoder vi tror på den tid som behövs, för att se positiva resultat. Utveckling måste få ta tid. I dagsläget är det för tidigt att redovisa gjorda resultat efter den satsning vi så nyligen inlett. Vi utvärderar våra satsningar regelbundet och arbetar för att skapa en ännu bättre lärandemiljö genom att arbeta med kompetensutveckling kring ett gemensamt förhållningssätt.
I vårt upplägg beträffande svenskan hade skolan som målsättning att alla barn ska knäcka läskoden på vårterminen i åk 1. Pedagogerna har utarbetat en ”ledstång” för hur vi ska stötta barn en i deras språkutveckling. Att det finns både metoder och kontrollstationer. Avsikten är att kontrollstationerna ska vara det medel som hjälper oss att se hur effektiva våra metoder är. Hur svarar barnen upp på de metoder vi använder?
Resultat och måluppfyllelse
[image: image1]
[image: image17.emf]Delprov 2010 2011 2012 2013 2014

A – muntligt 100 % 92,90% 100% 100% 100%

B - läsning

skönlitterär

100% 92,90% 100% 100 % 100%

C – läsning

faktatext

100 % 92,90% 94,70% 100% 75%

D – högläsning 100% 92,90% 89,50% 100 % 100%

E/F – skrivande

berättande text

75% 92,90% 100% 100% 91,67%

F/G – skrivande

stavning och

interpunktion

83,30% 92,90% 84,20% 93,75% 66,67%

G/E – läslig

handstil

(10,11)

textsamtal

(12



)

94,80% 92,90% 100% 100% 100%

H – skrivande

beskrivande

text

100% 92,90% 94,70% 93,75% 50%

Delprov 2010 2011 2012 2013 2014

A – muntligt 100 % 92,90% 100% 100% 100%

B - läsning

skönlitterär

100% 92,90% 100% 100 % 100%

C – läsning

faktatext

100 % 92,90% 94,70% 100% 75%

D – högläsning 100% 92,90% 89,50% 100 % 100%

E/F – skrivande

berättande text

75% 92,90% 100% 100% 91,67%

F/G – skrivande

stavning och

interpunktion

83,30% 92,90% 84,20% 93,75% 66,67%

G/E – läslig

handstil

(10,11)

textsamtal

(12



)

94,80% 92,90% 100% 100% 100%

H – skrivande

beskrivande

text

100% 92,90% 94,70% 93,75% 50%

Antal elever som deltar 13 st 14 st 19 st 16 st 12 st

En analys är gjord av resultaten i svenska. Ett tidigare resultat på delprov E/F från 2009 har åtgärdats genom bättre övning och träning. Skolan arbetar med att skapa en förbättrad språklig grund och utgör en av skolans särskilda satsningar.

 Det vi prövar nu är att hitta framgångsvägar för effektiva metoder kontra resultaten. Det finns många vägar till kontroller av barns lärande, men det gäller att välja den eller de som är enkla och konkreta och som belastar lärares administrativa arbetsbörda så lite som möjligt. Lärarens viktigaste uppgift är ändå att hålla bra lektioner och att det måste vara av största prioritet.
Ledning av verksamheten är en viktig del i skolans vardag. För att alla som arbetar i skolan ska vara medvetna om rektors tankar utifrån sitt ledarskap, tar alla del av ledardeklarationen och i det även den konkretisering som finns redovisat kring rektors ansvar.

Att konkretisera rektors ansvar
Rektors ansvar

Skolans arbetsformer utvecklas så att ett aktivt elevinflytande gynnas
Som rektor ska jag först lära känna den verksamhet jag är satt som chef över. Att göra en form av analys för att avgöra vilka frågor skolan behöver sätta fokus på för att utvecklas vidare. För att få mandat till detta utvecklingsarbete arbete måste jag gå från ett tilldelat chefsskap och förvärva ett ledarskap. Min metod är att lära känna alla på arbetsplatsen och skapa en relation med var och en. Ur den relationen uppstår så småningom ett förtroende och det förtroendet blir mitt bästa arbetsredskap.
Tre viktiga utvecklingsfrågor har skolan fokuserat på. Det är att ha ett gemensamt sätt att förhålla sig till eleverna, att satsa på att barn ska erövra språket och att hitta former för elevutvärdering som kvalitetsredovisningen ska bygga på. Den redovisningen ska användas inåt för att kunna mäta effekten av de metoder vi väljer, för att gå framåt.

Skolans arbetsmiljö utformas så att eleverna får tillgång till handledning, läromedel, stöd o.s.v.

Barn ska ha tillgång till en mångfald stöd och möjligheter i sin vardag. Rektor måste understödja att det finns bibliotek, fungerande IT, olika metoder och material till stöd för barns utveckling och kunskapande. Att det finns en medvetenhet som gör att vuxna ser de behov som eleverna har och att de kan möta de behoven.

Undervisningen och elevhälsans verksamhet ska utformas så att eleverna får det särskilda stöd och den hjälp de behöver.
Rektor ska se till att det finns en gemensam uppföljning för barn med särskilda behov och att ett kontinuerligt samarbete finns mellan skola och elevhälsa.

Kontakt upprättas mellan skola och hem, om det uppstår problem och svårigheter för eleven i skolan.

Alla som arbetar i skolan ska ha bra kanaler för kontakt med alla föräldrar genom att ha möjlighet till daglig kontakt, föräldramöten, veckobrev, mailkontakt och utvecklingssamtal.

Resursfördelningen och stödåtgärderna anpassas till den värdering av elevens utveckling som lärare gör.

Elevernas behov ska ligga till grund för resursfördelning och möjligheter till stöd för elever. Det får aldrig finnas hinder för att en elev inte ska få adekvat stöd.

Undervisning i olika ämnesområden samordnas så att eleverna får möjlighet att uppfatta större kunskapsområden som helhet.

Lärares olika kompetenser används på ett effektivt sätt så att ett gott samarbete uppstår. Att undervisning sker över ämnesgränserna för att skapa de sammanhang som behövs för att bygga en grund för det jag vill kalla ”omvärldskunskap”.

I undervisning i olika ämnen integrera ämnesövergipande kunskapsområden, miljö, trafik, jämställdhet, sex o samlevnad och olika former av droger.

Det gäller att se till att eleverna inte får till sig detta som ”fragment” utan att orsak och verkan har ett relevant sammanhang för att skapa förståelse. Här har alla vuxna i elevernas närhet ett ansvar att kunna ta olika frågor när tillfälle ges i en grupp, inte bara som samarbete lärare emellan enligt ovan. Det finns ett ansvar genom vårt sätt att förhålla oss till eleverna.

Samarbetsformer utvecklas mellan förskoleklassen, skolan och fritidshemmet för att stödja varje elevs mångsidiga utveckling och lärande.

Med ett känt, gemensamt förhållningssätt ska personalens alla kompetenser tillvaratas och alla barn/elever är allas ansvar. De är våra gemensamma under elevernas hela dag och en kommunikation är ständigt pågående mellan elever och personal och personal emellan.

Samverkan kommer till stånd med förskolan för att skapa förutsättningar för en samsyn och ett förtroendefullt samarbete.
Organisationerna dockas mellan Näktergalen och Ekbacken så att barnen känner igen sig när de går vidare från förskola till förskoleklass. Ett utvecklat samarbete personal emellan är nödvändigt för att den dockningen ska ske på ett bra sätt i samverkan med föräldrar. Det ska finnas upprättade rutiner.

Formerna för samarbete mellan skolan och hemmen utvecklas och att föräldrarna får information om skolans mål och sätt att arbeta i olika valalternativ.

En bra kommunikation mellan skola och hem är en förutsättning för att kontinuerligt kunna informera föräldrar om de mål och möjligheter som står tillbuds i hela verksamheten. Här har fritidshemmet en viktig roll som ofta har daglig kontakt med föräldrar. Bra utvecklingssamtal som är en trevägskommunikation mellan barn, personal och förälder är en bra möjlighet för information. Jag skriver personal eftersom inte bara lärare kan ingå i samtalet.
Samverkan med skolor och arbetslivet utanför skolan utvecklas så att eleverna får konkreta erfarenheter av betydelse för deras val av fortsatt utbildning och yrkesinriktning.

Med en F-åk 3-skola kan studiebesök på föräldrars arbetsplatser och besök på olika institutioner som har viktiga nyckelfunktioner i samhället vara en del i det ansvaret.

Den studie- och yrkesorienterade verksamheten organiseras så att eleverna får vägledning………
Att ombesörja så eleverna har tillgång till en god SYV-verksamhet för vägledning i yrkesval.

Personalen får den kompetensutveckling som krävs för att de professionellt ska kunna utföra sina uppgifter.

Personal ska ha den kompetensutveckling som behövs för att ännu bättre kunna hantera de utvecklingsfrågor som skolan gemensamt har bestämt. Kompetensutveckling är också att få tid tillsammans att diskutera frågor och ta beslut om en fortsatt väg framåt efter de behov som den egna skolan har.

Skolans internationella kontakter utvecklas och skolpersonal får kännedom om de internationella överenskommelser som Sverige har förbundit sig att beakta i utbildningen.
Att jag ska bidra till kontakt med barn i andra länder eller barn från andra länder som kan ge elever förståelse för olika levnadsformer och kulturer. Vidare ska jag se till att personal är medveten om barnkonventionen och salamancadeklarationen och att de finns att tillgå på skolan.

Ledardeklaration

Alla mina beslut ska kunna härledas till elevens bästa i syfte att de ska nå uppsatta mål och att de ska lämna skolan med en tilltro till sig själva och sin egen förmåga.

Jag leder och utvecklar verksamheten genom att tydligt deklarera mina avsikter med de mål vi gemensamt ska nå utifrån de styrdokument vi har att följa.

För att få barn/elever, föräldrar och personal att få det förtroende för mig som krävs för att skolutveckling, med mig som ledare ska vara möjlig, arbetar jag för att skapa relationer. Utifrån relationen uppstår det förtroende som är nödvändigt, för att alla ska känna trygghet i det uppdrag vi har. Det förtroendet är mitt bästa arbetsredskap.

För att nå den möjligheten måste jag vara en öppen, kommunikativ chef, som alltid har tid att lyssna på mina medarbetare och visar en tydlig vilja att lösa problem som uppstår. Dessa problem kan annars vara ett hinder för utveckling. Därför ska jag verka för att lyfta bort sådana saker som tar kraft från elever och personal, så att så mycket som möjligt av den energi, som var och en besitter fokuseras på arbetet.

Värdegrundsarbetet ska ligga till grund för allt annat arbete som utförs på skolan. Det arbetet ska genomsyra verksamheten på ett sådant sätt att arbetsklimatet för elever och personal är öppet och tillåtande och att var och en ska känna trygghet på sin arbetsplats. Jag är övertygad om att med ökad trivsel ökar kunskapandet av att det uppstår bra lärmiljöer.

Den organisatoriska och pedagogiska utvecklingen ska gå hand i hand och måste få ta den tid som krävs för att den ska bli varaktig, så att saker händer i realiteten. Personal måste ana vinsterna i en förändring och ha modet att våga löpa linan ut, utan att det finns svar på alla frågor.

Jag ska verka för att den pedagogiska personalens kompetens används på ett effektivt sätt så att var och en kan beredas möjlighet att göra mer av det som var och en har ett särskilt intresse för. På så sätt skapas en större pedagogisk glädje i arbetet, än att var och en gör lite av allt ting. Den psykosociala och den fysiska arbetsmiljön ska jag särskilt uppmärksamma och hjälpa till att vara en problemlösare, så att alla ska känna att det finns en fungerande vardag och dagligen uppmuntra människor i min omgivning.

Utvärdering av det pedagogiska- och värdegrundsarbetet arbetet ska ske regelbundet så att vi hela tiden lär oss hur effektiva våra metoder är och vilket resultat vi ser hos barnen. Jag ska också ta ansvar för att vi tar vara på och lär oss av elevers lärande genom att uppmärksamma vilka metoder och förhållningssätt som är framgångsfaktorer hos eleverna.

Jag ska även till min närmaste ledning deklarera både positiva och negativa konsekvenser av de olika beslut, lagar och avtal som jag har att följa, för att på sikt få till en förändring av det som blir negativt för verksamheten och hjälpa till att lyfta det positiva, i den andan att arbetsmiljön är direkt kopplad till lärmiljön.

 Jag ska ständigt arbeta för att inte ska säga något om någon, som jag inte kan säga till någon och inte heller säga eller skriva något jag inte kan stå för. Det är också viktigt att jag visar mina medarbetare att jag inte är konflikträdd, då jag tror att det hjälper till att skapa en nödvändig trygghet och tillit.

Strategier och åtgärder
Hur fortsätter Näktergalen att vidareutveckla sitt mål och visionsarbete?

När det gäller upplägget för svenska utvärderas det kontinuerligt på våra utvärderings- och planeringskvällar. Målet är att få barn att erövra språket, då de har de språkliga verktyg med sig som ett kommunikationssamhälle kommer att kräva.

Vårt arbete med att skapa ett gemensamt förhållningsätt fortsätter med hjälp av Christine Andersson. Den psykolog som är knuten till Näktergalen. Målet med det arbetet är att vi genom att ha ett gemensamt sätt att möta barnen med, som de känner igen ska bidra med att skapa lugna lärandemiljöer för och en nolltolerans mot kränkningar.

Arbetet med att ta fram bra modeller för elevutvärdering kommer vi att jobba med på studiedagar under 2014. Målet är att med elevutvärderingens hjälp ska kunna mäta effekten av våra egna metoder för lärande och att barn ska få syn på sitt eget lärande.
Vi kommer också att fortsätta utveckla tankar om entreprenöriellt lärande och använda oss av utbildningstillfällen som erbjuds i kommunen.

Likabehandlingsplanen
Planen introduceras i skolstarten för både barn och föräldrar
Den följs upp varje år och vi ägnar en vecka åt det.

Det börjar med att alla barn svarar på en enkät med värdegrundsfrågor. Den personal som har särskilt ansvar för planen går ut med enkäten till barnen och följer upp svaren också, då enkäten inte är anonym. Personalen går igenom resultatet med övrig personal och rektor. Vi diskuterar vad vi ser och bestämmer utifrån det vad som ska ske. Hur ska vi bemöta det vi ser i enkäterna? Det kan bli diskussioner med barnen både i grupp och enskilt.

Sedan börjar själva arbetet med likabehandlingsplanen med en introduktion, där man medvetandegör barnen på vad en likabehandlingsplan är och vilket gemensamt ansvar vi har.

De klasserna väljer tillsammans med pedagogerna vad och hur de vill jobba med planen. Olika uttrycksformer används, som dans, musik, teater, bild, textbearbetning och tal. Det blir en mix av
skapande och barnen får många möjligheter att ta till sig av budskapet.
Resultatet visas upp för föräldrarna, som besöker skolan en kväll för att få del av arbetet med likabehandlingsplanen.
Boel Runeson
2014
Analys av ämnesproven i svenska i årskurs 3

1

