

Ringebuskolen

Kvalitets- og utviklingsrapport 2016

Innhold

Innledning.....s	2
Viktige hendelser og veien videre.....s	3
Elevtall og elevprognose.....s	4
Kapittel 1: Resultater.....s	5
• Nasjonale prøver	
• Standpunktkarakterer, eksamen og grunnskolepoeng	
Kapittel 2: Læringsmiljø.....s	10
• Trivsel og mobbing	
• Skole-hjem-samarbeid	
• Læringskultur og støtte fra lærerne	
Kapittel 3: Gjennomføring.....s	16
• Tilpasset opplæring	
• Spesialundervisning	
• Tidlig innsats	
• Ungdomstrinnet i utvikling	
• Vurdering for læring	
• Minoritetsspråklige	
• Overgang til videregående skole	
Kapittel 4: Skolen og samfunnet.....s	22
• Elevene	
• Miljøansvar	
• Lærere og ledere	
Kapittel 5: Skoleeier.....s	25
• Levekårsutvalgets spørsmål til skolene	

Forside: Vennskap - Fåvang skole.

Innledning

Opplæringsloven § 13-10 pålegger skoleeier å utarbeide en årlig rapport om tilstanden i grunnskoleopplæringen. Rapporten skal drøftes av skoleeier, det vil si kommunestyret.

Rapporten skal som et minimum omtale læringsresultater, frafall og læringsmiljø, og den skal være et sentralt element i forhold til det nasjonale kvalitetsvurderingssystemet. I tillegg kan rapporten utvides med fagområder som skoleeier mener er formålstjenlig ut fra lokale vurderinger. Vi har valgt å utvide rapporten med to områder: *Skolen og samfunnet* og *Skoleeierrollen*.

Hensikten med rapporten er å analysere dagens tilstand og vurdere om det er behov for justeringer av tiltak for å øke kvaliteten på elevenes læring. Rapporten søker også å gi oversikt og økt innsikt i utviklingsarbeidet skolene er i gang med.

For å skape gjenkjennelighet er rapporten laget etter tidligere mal. Først beskrives målsetting og fakta. Deretter blir utvalgte delområder knyttet til temaet nærmere beskrevet. Til sist oppsummeres hvert kapittel med en gjennomgang av utfordringer og en skissert plan for hvordan utfordringene skal følges opp. Rapporten henter i all hovedsak data fra www.skoleporten.no, men også fra andre relevante kilder.

Rapporten bygger på [Ringebuskolen på vei mot 2027. Skolepolitisk kvalitets- og utviklingsplan](#) (KOM-082/14).

Rådmannen v. skolefaglig ansvarlig har ført rapporten i pennen, men skolene og Levekårsutvalget har vært aktive medspillere i prosessen.

«Ringebuskolen. Kvalitets- og utviklingsrapport 2015» ble drøftet og behandlet i kommunestyret 21.05.2016.

KOM-045/16 Vedtak:

1. *Kommunestyret godkjenner «Ringebuskolen. Kvalitets- og utviklingsrapport 2015».*
2. *Kommunestyret forutsetter at rådmannen og skolene bruker vurderinger og konklusjoner som utgangspunkt for forbedringsarbeid og styrket innsats for bedre læringsresultat og bedre læringsmiljø.*
3. *Kommunestyret skal følge opp arbeidet i KS sitt utviklingsprogram «Den gode skoleeier» gjennom å være aktiv i videre arbeid med skoleeierrollen.*

Ringebuskolen har gjennom de siste årene deltatt i tre nasjonale skoleutviklingsprogram. *Vurdering for læring* (2014-2016), *Ungdomstrinnet i utvikling* (2013-2017) og *Språkløyper* (2016-2017).

Deltakelse i KS-programmet *Den gode skoleeier* har gitt økt kunnskap og økt bevissthet om betydningen av dialog mellom de ulike nivåene. Levekårsutvalget prøver skoleåret 16/17 ut en modell for dialog med skolene.

Ikke bare tellinger, men også fortellinger. Gjennom tekst og bilder bidrar ansatte og elever til at rapporten viser glimt fra skolehverdagen ut over tørre tall og fakta. Takk til alle som har bidratt!

Rådmannen, 26.04.2017

Hendelser verdt å merke seg i 2016:

- Alle skolene deltok i det nasjonale skoleutviklingsprogrammet [Vurdering for læring](#), pulje 5.
- Ungdomsskolen deltar i det nasjonale skoleutviklingsprogrammet [Ungdomstrinnet i utvikling](#).
- Foreldreskolen ble gjennomført for 1. og 8.trinn.
- Ny lokal 10-årig lokal læreplan i lesing ble iverksatt.
- Skolene har arbeidet med nasjonalt lesesenter sitt kompetanseprogram [Språkløyper](#).
- Arbeid med å videreutvikle godt skolemiljø er en kontinuerlig prosess. Nytt i 2016 er at ungdomsskolen har tatt i bruk MOTs tilleggsprogram «Skolen som samfunnsbygger» og at Fåvang skole deltar i et forskningsprosjekt knyttet til effekten av «Mitt Valg».
- Levekårsutvalget har hatt økt fokus på dialog med skolene gjennom å stille spørsmål som har vært drøftet på skolene.

Hva har spesielt fokus i 2017?

- Fortsatt øke lærernes kompetanse gjennom planmessig, systematisk arbeid gjennom året der alle deltar, samt gjennom ordningen [Kompetanse for kvalitet](#) som er videreutdanning for enkeltlærere. Prioritere norsk, engelsk og matematikk på ungdomstrinnet.
- Alle barnehagene og alle skolene deltar i nasjonal satsing [Inkluderende barnehage- og skolemiljø](#)
- Følge opp konsekvenser av varslet regelverksendring fra 01.08.17 i opplæringslovens kapittel 9A om elevens rett til trygt og godt skolemiljø.
- Fortsette arbeidet med å utforme en funksjonell utøvelse av skoleeierrollen.
- Siste år for satsingen [Ungdomstrinnet i utvikling](#) (2013-2017).
- Økt digitalisering av skolene - ikke bare tilgang på teknologi, men hva læreren kan gjøre for at for at teknologien skal gi en merverdi for elevens læring.
- Starte arbeid med revisjon av «Ringebuskolen på vei mot 2027». Lage felles plan for barnehage og skole i løpet av 2018.

Elevtall skoleåret 2016/2017

Fåvang skole Antall elever: 163
 1. 25 2. 26 3. 28 4. 20 5. 21 6. 16 7. 27	Ringebu skole Antall elever: 124
 1. 15 2. 17 3. 20 4. 14 5. 19 6. 24 7. 15 2 av disse er asylsøkere
Ringebu ungdomsskole
 Antall elever: 147 8. 51 9. 47 10. 49 6 av disse er asylsøkere	

Data pr 01.03.2017, hentet fra skoleadministrativt system.

Venabygd Montessoriskole (privat) har skoleåret 16/17 44 elever. 38 er hjemmehørende i Ringebu- eller Fåvang skolekretser, de øvrige kommer fra andre kommuner.

Prognose for elevtall i 1.klasse kommende år

Skolekrets	1.kl 17/18 f. 2011	1.kl 18/19 f. 2012	1.kl 19/20 f. 2013	1.kl 20/21 f. 2014	1.kl 21/22 f. 2015	1.kl 22/23 f. 2016
Fåvang	22	20	22	15	17	13
Ringebu	27	16	17	24	18	25
Sum:	49	36	39	39	35	38

Data pr 05.01.17 hentet fra helsestasjonen.

9 av de 49 elevene som starter på skolen høsten 2017 er skrevet inn ved Venabygd montessoriskole. Fire av dem bor i Venabygd, og fire har eldre søsken ved skolen.

Kapittel 1 Resultater

Målsetting

Elevene i Ringebuskolen skal utvikle grunnleggende ferdigheter i alle fag, som fungerer som verktøy for læring og forståelse.

Fakta

-Resultatene på nasjonale prøver viser at det fortsatt er en veg å gå i forhold til å utvikle gode grunnleggende ferdigheter i lesing, regning og engelsk på småskoletrinnet og mellomtrinnet. Det er en trend over flere år at mange elever løfter seg fra 8. til 9.trinn.

-Grunnskolepoengene er litt lavere i 2016 enn i 2015.

-Resultatene, og tiltak for å følge opp disse, er gjenstand for drøfting i skoleledergruppa, mellom skolene og rådmannen ved skolefaglig ansvarlig og internt på den enkelte skole.

Resultater fra nasjonale prøver og avsluttende karakterer

Å beherske grunnleggende ferdigheter er nødvendig for læring og utvikling i skole og deltakelse i senere samfunnsniv. De grunnleggende ferdighetene slik de er definert i Kunnskapsløftet, er å kunne uttrykke seg skriftlig, å kunne lese, å kunne uttrykke seg muntlig, å kunne regne og å kunne bruke digitale verktøy. Grunnleggende ferdigheter er integrert i læreplanene for fag.

I [Ringebuskolen på vei mot 2027](#) poengteres betydningen av å mestre grunnleggende ferdigheter som et av skolens viktigste bidrag til god folkehelse.

Nasjonale prøver

Nasjonale prøver skal gi informasjon om i hvilken grad elevenes grunnleggende ferdigheter er i samsvar med målene i læreplanen. I løpet av høsthalvåret gjennomføres det prøver i lesing, regning og engelsk på 5. og 8. trinn, samt i lesing og regning på 9.trinn.

Kartleggingen av elevenes læringsresultater skal, sammen med annen vurdering, danne grunnlaget for å iverksette forbedringstiltak både rettet mot den enkelte elev og på skole- og kommunenivå. Resultatene er i hovedsak offentlige, og finnes på www.skoleporten.no

Resultatene på 5.trinn er delt inn i tre mestringsnivå. Elevene på nivå 1 anses å ha svake grunnleggende ferdigheter, mens elever på mestringsnivå 3 har høy kompetanse.

På ungdomstrinnet er resultatet av de nasjonale prøvene delt inn i fem mestringsnivå, der nivå 5 er høyeste nivå.

Elever som har vedtak om spesialundervisning, og elever der det er helt klart at deltakelse i nasjonal prøve ikke har noe si for elevens videre læring, kan fritas fra nasjonale prøver. Fritas kan også minoritetsspråklige elever som enda ikke kan tilstrekkelig norsk. Andel elever som var fritatt på 8. og 9. trinn var i 2016 noe høyere i Ringebu enn på regionalt og nasjonalt nivå. Årsaken er relativt stor andel nyankomne minoritetsspråklige elever.

Skolene har spesielt fokus på lesing fordi lesing ses som den mest sentrale av de fem grunnleggende ferdighetene. Av samme grunn er det lesing som vies mest plass når en i denne rapporten skal se på læringsresultat.

Oppfølging av resultatene

Resultatene på de nasjonale prøvene følges opp med analyse, drøfting og tiltak som skal øke kvaliteten på opplæringen slik at flere elever løfter seg.

En kan ikke bare lese tallene slik de står, men må også gå bak tallene. Sagt med andre ord: Prøveresultatene må alltid sees i sammenheng med annen informasjon om kommunen, skolen og elevgrunnlaget. En viktig faktor er at antall elever er lite lokalt sett, sammenlignet med fylket og nasjonen. Det må derfor forventes

tes større variasjoner lokalt enn det en ser regionalt og nasjonalt. Lokalt må en se etter trender og utvikling over flere år, og samtidig ta hensyn til særlige forhold på det enkelte trinn.

Lesing

Utdanningsdirektoratet definerer lesekompetanse som *at elevene kan forstå, bruke, reflektere over og engasjere seg i skrevne tekster for å kunne nå sine mål, utvikle sine kunnskaper og evner og delta i samfunnet.*

Grafene viser resultatene fra de nasjonale prøvene i lesing ved de offentlige skolene i kommunen. Til sammenligning presenteres resultater fra nasjonale prøver de to foregående årene, samt lands- og fylkesgjennomsnittet samme periode. Samlet resultat for Oppland fylke på 8. og 9.trinn i 15/16 og 16/17 er ikke tilgjengelig.

Fig1. Nasjonale prøver i lesing 5.trinn, prosentandel elever på mestringsnivå 2+3

Noen flere elever på 5.trinn havner på mestringsnivå 2 og 3 på nasjonal prøve i lesing i 16/17 enn forrige år. Det er bra. Samtidig er det fortsatt for stor andel elever på laveste mestringsnivå. Mange av disse har potensiale til å bli bedre lesere gjennom systematiske og intensive tiltak. Det er i denne sammenheng også et mål at flere elever skal bli så gode lesere at de hever seg fra nivå 2 til nivå 3.

Figur 2 viser resultatene for nasjonal prøve i lesing 8.trinn. Prøvene gjennomføres noen uker etter skolestart, og måler således i hovedsak hva elevene kan etter avsluttet 7.trinn. I 16/17 havnet 57% av elevene på mestrings-

nivå 3 eller bedre. Dette er en nedgang fra foregående år. Det kan skyldes tilfeldige variasjoner, men har gitt grunnlag for å vurdere behov for ekstra tiltak i forhold til lesing også på mellomtrinnet. Den lokale leseopplæringsplanen (1-10) og deltakelse i den nasjonale satsingen Språkløyper er eksempler på konkrete tiltak.

Fig 2. Nasjonale prøver i lesing 8.trinn, prosentandel elever på nivå 3+4+5

Den primære hensikten med nasjonale prøver på 9.trinn er å kartlegge og tilpasse opplæringen til den enkelte elev. Prøvene gir også, sammen med annen informasjon, mulighet til å vurdere i hvilken grad ungdomsskolen har bidratt til å øke elevenes kompetanse innen områdene som testes.

Fig 3. Nasjonale prøver i lesing 9.trinn, prosentandel elever på nivå 3+4+5

Ringebu ungdomsskole har hatt lesing og skriveing som fokusområde i den nasjonale satsingen [Unqdomstrinn i utvikling](#). Valget er tuftet på at god lese- og skrivekompetanse er

avgjørende i et moderne, demokratisk samfunn, samt at disse ferdighetene er avgjørende faktorer for å tilegne seg kunnskap i andre fag.

Som figur 4 viser, er det en klar trend at elevene har god framgang i lesing fra 8. til 9.trinn. Dette er også en nasjonal trend.

Fig 4. Nasjonal prøve i lesing – endring andel elever på nivå 3, 4 og 5 fra 8. til 9.trinn Ringebu kommune

Hvordan er så skolenes systematiske arbeid med lesing? Et sentralt grep er at leseopplæring ikke lenger er et område som er overlatt til norsklærerne, alle lærere er leselærere. For å ivareta dette er det utarbeidet en lokal leseopplæringsplan for 1.-10. trinn. Planen ble iverksatt høsten 2016. Elevene møter leseopplæringen blant annet gjennom intensive lesekurs og varierte læringsmetoder. Parallelt med dette arbeider alle skolene med nasjonalt lesesenter sitt opplegg [Språkløyper](#) som skal styrke lærernes kompetanse innen arbeidet med lesing og skriving som grunnleggende ferdigheter i alle fag.

Nasjonale prøver i regning og i engelsk

Nasjonal prøve i regning tar utgangspunkt i hvordan elevene anvender regning i ulike faglige og dagligdagse sammenhenger, og kan derfor ikke anses som en prøve i matematikk som fag, men en prøve som måler regning i alle fag.

Den nasjonale prøven i engelsk måler deler av engelskfaget ved at oppgavene er vinklet mot kompetansemål i læreplanen som handler om

generell leseforståelse, vokabular og grammatikk.

Resultatene i regning og engelsk speiler i stor grad resultatet i lesing.

Standpunktkarakter og eksamen

Sluttvurdering i et fag er standpunktkarakterer og eksamenskarakterer når eleven avslutter 10.klasse. Elevene skal ha skriftlig eksamen i enten norsk, matematikk eller engelsk, samt muntlig eksamen i et fag. Elevene på 10.trinn i Ringebu var fordelt alle de tre skriftlige fagene til eksamen i 2016.

Grunnskolepoeng

Elevens grunnskolepoeng er gjennomsnittet av alle avsluttende karakterer påført vitnemålet multiplisert med ti. Poengene er elevens konkurransegrunnlag ved inntak til videregående skole.

Fig 5. Grunnskolepoeng – gjennomsnitt alle elever

I forhold til fjoråret var det en nedgang i grunnskolepoengene fra 40,9 til 38,7. Skolen analyserer årsakene og vurderer tiltak, men også på dette området vil små elevkull gi større variasjoner fra år til år enn det en ser regionalt og nasjonalt.

Gjennom deltakelse i de nasjonale satsingene [Vurdering for læring](#) og [Ungdomstrinnet i utvikling](#) er det gjennom de siste tre årene arbeidet mye med å videreutvikle god vurderingspraksis på ungdomsskolen. Det er i særlig grad satt fokus på skillet mellom underveisvurdering og sluttvurdering. Ungdomsskolen

må i sitt videre arbeid ha kontinuerlig fokus på økt læringsutbytte hos alle elever, både de som strever og de som trenger større utfordringer.

Resultatmål

Nasjonale prøver på 5., 8.- og 9. trinn:

- Andel elever på laveste nivå er redusert fra 2013 til 2018
- Andel elever på høyeste nivå er økt fra 2013 til 2018

Grunnskolepoeng:

- Andel elever med mindre enn 30 grunnskolepoeng er redusert fra 2013 til 2018
- Andel elever med mer enn 45 grunnskolepoeng er økt fra 2013 til 2018

Suksessfaktorer

Ringebuskolen på vei mot 2027 har grunnleggende ferdigheter, vurdering for læring, tilpasset opplæring og mestring som vedtatte fokusområder, og har definert suksessfaktorer for områdene.

Utvalgte faktorer:

- Elevene blir gradvis funksjonelle brukere av digitale medier for å øke egen læring.
- Elevene utvikler funksjonelle grunnleggende ferdigheter i lesing, skriving og regning i løpet av det 10-årige skoleløpet.
- Lærerne har god kunnskap om de grunnleggende ferdighetene.
- Skolene følger gjennomgående progresjonsplan (1-10) for lesing som grunnleggende ferdighet.
- Skolene følger opp gjennomgående plan (1-10) for digitale ferdigheter (IKT).
- Foreldre og lærere samarbeider om å stimulere elevenes lese-, skrive- og regneglede.
- Skoleledelsen sikrer at arbeidet med de grunnleggende ferdighetene er systematisk og kunnskapsbasert.

Utfordringer

- Systematisk arbeid med å utvikle lærere og elevers digitale kompetanse.
- Gi alle elever så gode ferdigheter i lesing, regning, skriving og engelsk at de er rustet for å gjennomføre videregående opplæring og fungere godt i framtidens samfunn.

Plan for oppfølging

- Felles leseopplæringsplan for 1. – 10.trinn som beskriver hvordan lesing skal ivaretas i alle fag på alle trinn iverksatt august 2016.
- I korte perioder sette inn spissede tiltak mot elevgrupper med ulike behov.
- Alle tre skolene følger skoleåret 16/17 kompetansehevingsprogrammet [Språkløyper](#).
- Ungdomstrinnet har fokus på lesing og skriving som grunnleggende ferdigheter i den nasjonale satsingen [Ungdomstrinnet i utvikling](#).
- Øke fokus på systematisk arbeid med digitale ferdigheter.
- Fokus på god vurderingspraksis, både underveis for å fremme læring og ved slutten av 10.trinn som rettferdig grunnlag for inntak til videregående opplæring.
- Skolene konkretiserer tiltak i egne virksomhetsplaner, eventuelt særlige handlingsplaner.
- Øremerkede midler til lærerressurs til styrket tidlig innsats på 1.-4.trinn.
- Gjennom FAU og SU involvere foreldregruppa i en drøfting om hvordan foreldrene kan støtte opp under skolens arbeid med lesing som grunnleggende ferdighet.

INTENSIVE LESEKURS

Jorun Haverstad, inspektør ved Ringeby skole.

Ringeby skole har iverksatt tiltak for å øke elevenes leseferdigheter ved å gjennomføre lesekurs i 1.-7. klasse hvert skoleår. Lesekurset bygger på prinsippet om «repetert lesing», som betyr at elevene leser enkle tekster med tilhørende oppgaver. Elevene skal oppleve leseflyt og leseforståelse, og de får gjentatte repetisjoner med den samme teksten. Tanken bak er at elevene får utvidet sitt ortografiske leksikon, det vil si at elevene øver opp minnet sitt til å huske ord som «bilder».

Klassene gjennomfører kartleggingsprøve i lesing, både før og etter lesekurset. I forkant blir kartleggingsprøven brukt til å danne lesegrupper, mens i etterkant brukes resultatene til å måle framgang. Klassene blir delt opp i minst to ulike lesegrupper, noen ganger tre. Gruppestørrelsene varierer, men det er ønskelig med få elever på de gruppene hvor elevene strever med lesing. Foreldre blir informert om lesekurset, og viktigheten av at de følger opp. Foreldrene må daglig skrive under på at barnet deres har gjort hjemmearbeidet sitt slik det er forespurt.

Lesekurset er intensivt, hver klasse har fire undervisningstimer i uka, i en periode på 9-10 uker. Skolen følger et fast system som bestemmer når de ulike klassene skal ha lesekurs. Hver høst starter 3. og 6. klasse, deretter 2. og 5. klasse, og på våren 4. og 7. klasse. Det er viktig at 4. og 7. klasse får ekstra med leseøving før de skal i gang med nasjonale prøver på høsten i 5. og 8. klasse.

Lesekurset krever en lærerressurs, som både forbereder, gjennomfører og evaluerer lesekurset. Skolen har i tillegg dannet en egen «lesegruppe», hvor lærere med mye kompetanse innen lesing/ norsk deltar. Grappa gir råd, legger opp til kompetanseutvikling, kursdeltagelse og sørger for at kommunens overordnede leseplan blir fulgt.

Kapittel 2 Læringsmiljø

Målsetting

Elevene i Ringebuskolen skal ha et fysisk og psykososialt læringsmiljø som fremmer helse, trivsel og læring.

Fakta

- Forhold knyttet til elevens rett til godt skolemiljø er hjemlet i [opplæringsloven kap 9a](#).
- Skolene har planer for forbyggende arbeid og rutiner for å håndtere uønskede hendelser. Disse kan leses på skolenes hjemmesider: [Fåvang skole](#), [Ringebu skole](#) og [Ringebu ungdomsskole](#).
- Elevundersøkelsen høsten 2016 for 7. og 10.trinn viser at
 - elevene trives på skolen.
 - noen elever har opplevd mobbing de siste månedene før undersøkelsen.
- Ungdataundersøkelsen ble gjennomført på alle trinn på ungdomsskolen i januar 2016. Resultatet ble presentert for kommunestyret 25.10.16.
- Programmet [MOT](#) og tilleggsprogrammet «[Skolen som samfunnsbygger](#)» gjennomføres i ungdomsskolen og [Ungdom med MOT](#) møter 7.trinn.
- Barneskolene gjennomfører programmet «[Mitt Valg](#)».
- Alle skolene er miljøfyrtårnsertifisert.

Godt læringsmiljø kjennetegnes av:

- ✓ Lærerens evne til å lede klasser og undervisning.
- ✓ Positive relasjoner mellom læreren og den enkelte elev.
- ✓ Positiv læringskultur blant elevene.
- ✓ Godt samarbeid mellom hjem og skole.
- ✓ Støttende og framtidsrettet skoleledelse.

Gjennom elevundersøkelsen får elevene si sin mening om forhold som er viktige for trivsel og læring på skolen. Undersøkelsen er obligatorisk for 7. og 10.trinn, men gjennomføres også for andre trinn.

Elevundersøkelsen har mange parametere. I denne rapporten ses det nærmere på trivsel, mobbing, støtte fra lærerne og læringskultur. Disse er sentrale i forhold til læringsmiljøet, og det er i forhold til disse indikatorene «Ringebuskolen på vei mot 2027» har satt resultatmål.

Manifest mot mobbing ble vedtatt i K-sak 96/13, og hver skole har utarbeidet egne manifest som synliggjør alle parter ansvar for godt skolemiljø. Navnet er fra 2016 endret til Partnerskap mot mobbing. For å følge opp manifestet har skolene planer for systematisk arbeid med elevenes psykososiale miljø.

Hovedvekten av det systematiske arbeidet er forebyggende, men det er også utarbeidet rutiner for hva som skal skje ved uønskede hendelser.

Ungdataundersøkelsen ble gjennomført på ungdomstrinnet av KORUS-Øst og NOVA i 2013, og ble gjentatt i 2016. Resultatene ble presentert for kommunestyret 25.10.16. Hovedfunnet i undersøkelsen er at ungdommene trives godt på skolen, har et godt forhold til lærerne sine, og de har også har et godt forhold til foreldrene sine. Skolene og skolehelsetjenesten følger opp de problemstillingene undersøkelsen pekte på.

Utfordringer knyttet til elevmassen endrer seg over tid. Utfordringer knyttet til atferd er i mindre grad framtrædende i dag enn om en går ti år tilbake i tid. Nå er det i større grad utfordringer knyttet til elevens psykiske helse. Flere enn tidligere rapporterer at de opplever hverdagen som vanskelig. Det er i denne rapporten ikke rom for å greie ut om årsakssammenhenger, ut over kort å peke på at kravet en del elever opplever i forhold til vellykkethet kan virke overveldende.

Systematisk og godt arbeid med de fire punktene som beskriver godt skolemiljø vil være

skolenes viktigste bidrag til arbeidet med elevens psykiske helse. Programmet MOT vurderes til å støtte opp om ungdomsskolens arbeid på området.

For elever som opplever psykiske utfordringer, er skolehelsetjenesten den sentrale støttespilleren. Hver skole har egen helsesøster som er på skolen regelmessig.

I perioden 2017-2018 deltar barnehagene og skolene i en nasjonal satsing om [Inkluderende barnehage- og skolemiljø](#). Det er en forventning om at en gjennom dette skal få styrket kompetansen hos alle som arbeider med barn i barnehage og grunnskole, ikke bare barnehagelærere, lærere, assistenter og ledelse, men også hos helsesøstre og PPT. Foreldre vil også bli involvert. Prosjektet vil bli nærmere beskrevet i neste års rapport.

Trivsel og mobbing

Trivsel er et grunnleggende kjennetegn i forhold til skolemiljøet.

Fig 6. Elevundersøkelsen. Trivsel.
Skala fra 1-5. Høy verdi er positivt resultat.

Helhetsinntrykket er, som figur 6 viser, at elevene trives i Ringebuskolen, særlig gjelder dette 10.trinn.

Det viktigste for trivselen er fravær av mobbing. Skolene har en nullvisjon i forhold til å tolerere mobbing, men erkjenner at mobbing vil forekomme. Det sentrale blir derfor å ha et aktivt forhold til skolens rutiner for forebygging, og iverksette tiltak raskt når elever opplever krenkelser eller mobbing.

Nyere forskning beskriver mobbing som *sosiale prosesser på avveier og følelser på ville veier* (Ingrid Lund, universitetet i Agder). Samme forsker sier at mobbing av elever i skolen er handlinger fra voksne og/eller barn som hindrer opplevelsen av å høre til, av å være en betydningsfull person i fellesskapet og av å ha muligheten til medvirkning.

Elevundersøkelsens spørsmål om mobbing ble revidert i 2016. Resultatene på spørsmålet om mobbing fra tidligere år kan derfor ikke uten videre sammenlignes med resultatene fra skoleåret 2016 og framover.

Dessverre er det fortsatt slik at noen elever opplever negative handlinger fra andre i skolehverdagen. Oppsummert er det slik at andel elever i Ringebuskolen som rapporterer at de er blitt mobbet de siste månedene før undersøkelsen fant sted, er på samme nivå som i Oppland og på nasjonalt både på 7. og 10.trinn.

Innen området mobbing, er lav verdi (nærmest 1) positivt. Resultatindikatoren ved sist undersøkelse viser 1,3, mens det er et mål å ha indikator mindre enn 1,2. Selv om det dreier seg om et lite antall elever, er problemet alvorlig for de det gjelder, og må tas på det største alvor av skolene. Arbeid mot mobbing er komplekst. Samtidig som noen elever opplever å bli mobbet, svarer alle, både på 7. og 10.trinn, nei på spørsmål om de har vært med på å mobbe en eller flere elever de siste månedene. Det samme gjelder tilsvarende spørsmål om digital mobbing.

Mobbing foregår på skolen og på andre arenaer barn og unge treffes. Konsekvensene av

det som skjer utenfor skolen trekkes ofte med inn i skolen, og skolen må håndtere det innenfor sine rammer. Her blir godt samarbeid med foreldrene viktig, så vel forebyggende som når det kommer til konkrete tiltak.

Skole-hjem-samarbeid

Samarbeidet mellom hjem og skole er formalisert i opplæringsloven. I tillegg har kommunen etablert Kommunalt foreldreutvalg (KFU) som koordinerende organ for skolenes FAU. FAU ved Venabygd montessoriskole er også med i KFU. Det har også vært drøftet å innlemme barnehagene, men det er foreløpig ikke realisert.

Skolen er ansvarlig for det profesjonelle pedagogiske læringsarbeidet, men foreldrene skal ha reell mulighet for innflytelse på skoletilbudet til sine barn. En kan si at det eksisterer tre ulike nivåer i samarbeidet mellom hjem og skole:

- ✓ *Informasjon* dreier seg om utveksling av gjensidig informasjon fra skolen til hjemmet og fra foreldrene til skolen. Eksempler på dette vil være at lærerne orienterer om hvordan opplæringen foregår på skolen og hvordan elevene klarer seg.
- ✓ *Dialog og drøftinger* innebærer en reell og sannferdig kommunikasjon mellom foreldrene og lærerne om forhold som angår elevene, undervisningen, læringsmiljøet og utviklingen av skolen.
- ✓ *Medvirkning* innebærer at både skolen og foreldrene skal ha innflytelse på de beslutningene og den pedagogiske praksisen som berører elevene. For foreldrene vil dette ofte dreie seg om at deres oppfatninger blir tatt hensyn til av lærerne og skolen.

Foreldre er viktig for barnas læring. Barn som blir motivert og får støtte hjemme, har større mulighet til å gjøre det bra på skolen både faglig og sosialt, uavhengig av foreldrenes bakgrunn og utdanningsnivå.

Foreldreskolen

Foreldreskolen ble første gang gjennomført skoleåret 14/15, og foregår på 1. og 8.trinn.

En arbeidsgruppe under KFU, sammen med skolene, planlegger og gjennomfører foreldreskolen, og foreldrene spiller en aktiv rolle i gjennomføringen. Målet med foreldreskolen er at:

- ✓ foreldrene blir kjent med hverandre
- ✓ skole og foreldre avklarer forventningene de har til hverandre
- ✓ foreldrene får tips av lærerne til hvordan de kan hjelpe med lekser i de ulike fagene, og i 1.klasse blir de også introdusert for sentrale læringsmetoder som elevene kommer til å bruke det første skoleåret.

Det er et ønske at foreldreskolen skal bidra til å utvikle en kultur for medvirkning og engasjement blant foreldrene. Tilbakemeldingene er positive, både fra skolene og fra kommunalt foreldreutvalg. Ikke minst pekes det på som positivt at foreldrerepresentanter er aktive i gjennomføringen. Det rapporteres om noe mindre oppslutning høsten 2016, og det er derfor en gjennomgang for å vurdere aktuelle endringer før ny runde høsten 2017.

Læringskultur og støtte fra lærerne

Skoleportens indikator *læringskultur* bygger på elevenes vurdering av tre påstander:

- ✓ *Det er god arbeidsro i timene*
- ✓ *I klassen min synes vi det er viktig å jobbe godt med skolearbeidet*
- ✓ *Mine lærere synes det er greit at vi elever gjør feil fordi vi kan lære av det.*

Fig 7. Elevundersøkelsen. Læringskultur. Skala fra 1-5. Høy verdi er positivt resultat.

Figur 7 viser en framgang fra 2015 til 2016, men som naturlig er, vil små elevkull gi

variasjoner fra år til år. En nærmere analyse av indikatoren viser at elevene både på 7.trinn og på 10.trinn, som forrige år, gir mest positiv vurdering på den siste av de tre påstandene nevnt over: *Mine lærere synes det er greit at vi elever gjør feil fordi vi kan lære av det.* Her kommer trinnene ut med 4,6 på 7.trinn og 4,4 på 10.trinn.

Tilsvarende er det påstanden om arbeidsro som trekker ned resultatet på læringskultur. Her lander 7.trinn på 3,0 mens 10.trinn er på 3,6. Resultatet avviker ikke veldig mye fra tilsvarende resultat regionalt og nasjonalt, men er like fullt en påminnelse om at skolene må fokusere på god klasseledelse.

Skoleportens indikator *støtte fra lærerne* bygger på fem påstander og spørsmål knyttet til elevens oppfatning av relasjonen til lærerne:

- ✓ *Opplever du at lærerne dine bryr seg om deg?*
- ✓ *Opplever du at lærerne dine har tro på at du kan gjøre det bra på skolen?*
- ✓ *Opplever du at lærerne behandler deg med respekt?*
- ✓ *Når jeg har problemer med å forstå arbeidsoppgaver på skolen, får jeg god hjelp av lærerne*
- ✓ *Lærerne hjelper meg slik at jeg forstår det jeg skal lære*

Fig 8. Elevundersøkelsen. Støtte fra lærerne. Skala fra 1-5. Høy verdi er positivt resultat.

Det generelle inntrykket er at elevene opplever god støtte fra lærerne sine. Det observeres samme framgangen som for læringskultur, selv om en også her må ta høyde for variasjonene som tidligere er nevnt i forhold til gruppestørrelse.

Grad av opplevd støtte fra lærere har nær sammenheng med god klasseledelse og gode relasjoner mellom lærer og elev. Dette underbygges av forskere som peker på betydningen av relasjonen mellom lærer og elev som en av de viktigste faktorene for å skape et trygt, godt og læringsfremmende miljø.

Resultatmålet er nådd innenfor området *læringskultur*. Her er resultatmål/resultat henholdsvis 3,9/3,9 for 7.trinn og 3,5/3,9 for 10.trinn. De øvrige resultatmålene er ikke nådd, men avviket er ikke stort, og bør være realistiske mål for skolene å arbeide mot.

SPRÅKLØYPER

Alle skolene og barnehagene bruker kompetansehevingsprogrammet [Språkløyper](#) dette skoleåret.

Her forteller lærere ved Fåvang skole, *Lene Amrud* og *Gunn Anita Pålrsrud*, om arbeidet på sin skole:

Språkløyper er en nasjonal strategi for språk, lesing og skriving som fokuserer på forståelsen for at gode språklige ferdigheter er en forutsetning for livslang læring og utvikling. Det blir for første gang satset systematisk både på barnehage, grunnskole og videregående skole i samme strategi. Språkløyper er et gratis nettsted som er utviklet av Lese- og skrivesenteret i Stavanger hvor det finnes forskjellige kompetanseutviklingspakker med fagtekster, filmer, videoforelesninger, refleksjons-spørsmål og oppgaver.

Fåvang skole bruker Språkløyper til lokalt utviklingsarbeid som strekker seg over en periode på 3 år. Ved skolen er det en prosjektgruppe, som sammen med plangruppa organiserer hvordan skolen skal jobbe med satsningen. Målet er å utvikle og heve lærernes kompetanse, bygge en felles forståelse av hva som ligger i begrepet grunnleggende ferdigheter og hva det innebærer å være lese- og skrive-lærer i alle fag.

Vi viderefører Vurdering for lærings-satsingen og den kommunale leseplanen inn i Språkløyper. Måten vi jobber på legges opp som læringsaksjoner og handlingsplaner. Språkløyper er et fast punkt på alle teammøter, hvor det er tid til diskusjoner, refleksjoner og gjennomføring av læringsaksjonene.

Det vi har gjort til nå er:

- Læringsaksjon 1 og 2 (felles for hele skolen); kartlegging av egen lese- og skrivepraksis, og av skolens lese- og skrivepraksis. Målet var å finne ut hvor mye tid vi la til rette for at elevene skal få tid til: a) lese for å forstå tekstens innhold, b) samtale om tekstens innhold, c) arbeide med å forstå tekstens ord og begreper, d) skrive egne fagspesifikke tekster, e) andre aktiviteter.
- Læringsaksjon 3 (1. og 2. trinn, 3. og 4. trinn, 5. – 7. trinn); trinnene valgte selv hvilke kompetansepakker de ville jobbe med.
 1. – 2. trinn valgte arbeidsmetoder i begynneropplæringen.
 3. – 4. trinn valgte prinsipper for god skriveopplæring.
 5. – 7- trinn valgte bruk av digitale verktøy i lese- og skrivearbeidet.

Modell som viser aksjonslæring

Resultatmål

Elevundersøkelsen 7. og 10.trinn – indikator fra 1-5 i Skoleporten:

- Trivsel: 4,6 på 7.trinn / 4,4 på 10.trinn
- Støtte fra lærere: 4,4 på 7.trinn / 4,1 på 10.trinn
- Læringskultur: 3,9 på 7.trinn / 3,5 på 10.trinn
- Mobbing: <1,2

Suksessfaktorer

- Elevene trives og føler seg trygge.
- Elevene tar medansvar for det sosiale miljøet og trenes i å ha dette ansvaret.
- Læreren utøver god klasseledelse og det er god relasjon mellom elev og lærer.
- Positiv læringskultur blant elevene.
- Aktive elever i god fysisk form.
- Foreldre bidrar til å utvikle et godt læringsmiljø.
- Skoleledelsen støtter opp under felles verdier og rutiner og tar ansvar for at arbeidet med læringsmiljøet er systematisk og kunnskapsbasert.
- Skolene flagger nulltoleranse mot mobbing, og har handlingsplaner og rutiner som ivaretar rask oppfølging når elever opplever krenkelser eller mobbing.

Utfordringer

- Sikre alle elever et godt læringsmiljø gjennom å ha kultur, rutiner og system som bygger opp under at alle elever skal oppleve skolen som læringsfremmende, trygg og trivelig.
- Videreutvikle kunnskapsbasert systematisk arbeid knyttet til elevenes læringsmiljø.
- Sikre godt samarbeid mellom hjem og skole.

Plan for oppfølging

- Systematisk oppfølging av planer, rutiner og varslet regelverksendring knyttet til skolemiljøet.
- Barnehagene og skolene deltar i nasjonal satsing [Inkluderende barnehage- og skolemiljø](#), pulje 1 (2017-2018).
- Evaluere og følge opp funn i elevundersøkelsen, samt gjennomføre ny undersøkelse i 2017.
- Gjennomføre og følge opp foreldreundersøkelsen på 2., 5., 7.- og 9.trinn.
- Videreutvikle foreldreskolen på 1. og 8.trinn.
- MOT-satsing på ungdomsskolen, Ungdom med MOT på 7.trinn og Mitt valg på barnetrinnet videreføres.

Kapittel 3 Gjennomføring

Målsetting

- Elevene i Ringebuskolen skal oppleve mestring, utvikle sine talent og få opplæring som er tilrettelagt i forhold til deres evner og forutsetninger.
- Skolens vurderingsarbeid skal hjelpe elevene til å forstå hva de skal lære. Vurderingsarbeidet skal fremme elevenes motivasjon for læring, og det skal hjelpe elevene til å finne gode læringsstrategier

Fakta

- Tilpasset opplæring (TPO) er et prinsipp hjemlet i opplæringsloven § 1-3.
- Vurdering for læring er et redskap som skal gi hver elev god faglig veiledning.
- Skolene deltok i den nasjonale satsingen *Vurdering for læring* fra 2014-2016.
- Alle trinn på ungdomsskolen har valgfag.
- Ungdomsskolen deltar i *Ungdomstrinnet i utvikling* - nasjonal satsing 2013-2017.
- Elever med mindre enn 30 grunnskolepoeng har økt risiko for å falle ut av videregående skole.
- Andel elever med vedtak om spesialundervisning er 4,12% (høsten 2016). Landsgjennomsnittet er på 7,8%.
- Kommunen fikk i 2016 øremerkede midler til økt lærertetthet på 1.-4.trinn for å fremme tidlig innsats. Delvis gitt som varig styrking, delvis til bruk på midlertidige tiltak i 2016 og 2017.

Skolen skal gi den enkelte elev ferdigheter, kunnskaper og holdninger slik at de kan delta aktivt i samfunnet. Dessverre opplever ikke alle elever dette. Allerede på tidlig barnetrinn er det noen elever som ikke finner seg til rette i forhold til faglig mestring og utvikling. Resultatet kan bli at elever forlater grunnskolen uten tilstrekkelige ferdigheter og kompetanse til å klare seg i videregående skole. Et motsatt resultat kan være at elever forlater grunnskolen uten å ha fått tilstrekkelige utfordringer.

Tidlig innsats, tilpasset opplæring og vurdering for læring er prinsipper og redskap som brukes gjennom hele skoleløpet for å ivareta Ringebuskolens visjon om at skolen skal gi et likeverdig opplæringstilbud til alle, uavhengig av evner og forutsetninger. Systematiske kartlegginger, dokumentasjon og elevsamtaler gir grunnlag for tidlig å kunne oppdage og legge spesielt til rette for elever som kan få utfordringer i forhold til å gjennomføre videregående skole.

Tilpasset opplæring

Tilpasset opplæring (TPO) er ikke et mål, men et virkemiddel for læring. TPO innebærer å stille krav og forventning ut fra den enkelte

elevs forutsetning for å lære, samtidig som eleven skal oppleve mestring. Tilpasset opplæring betyr ikke at opplæringen skal individualiseres, men at læringsmiljøet skal ta hensyn til elevenes ulike evner og forutsetninger.

Mestring henger sammen med opplevelse av positiv samhandling med medelever, og det er anerkjent viten at elever lærer best i sosiale fellesskap med andre elever.

Fig 9. Elevundersøkelsen. Mestring
Skala fra 1-5. Høy verdi er positivt resultat.

Det er videre en tett sammenheng mellom mestring og motivasjon for læring, noe en

også kan lese ut av figur 9 og 10. I elevundersøkelsen er indikatoren *motivasjon* en sum av spørsmål knyttet til hvorvidt eleven er interessert i å lære på skolen, hvor godt eleven liker skolearbeidet og om eleven gleder seg til å gå på skolen. Som en ser, er grad av mestring og motivasjon særlig høy på 10.trinn sammenlignet geografisk.

Fig 10. Elevundersøkelsen. Motivasjon. Skala fra 1-5. Høy verdi er positivt resultat.

Spesialundervisning

Opplæringsloven slår fast at elever som ikke har tilfredsstillende utbytte av ordinær tilpasset opplæring, har rett til spesialundervisning.

Det finnes godt belegg for å hevde at skoler som lykkes med tilpasset opplæring i mindre grad har behov for spesialundervisning.

Skjæringspunktet mellom skolens tilpassede opplæringstilbud og retten til spesialundervisning bygger på faglige vurderinger, men også en grad av skjønnsvurdering. I dette er samarbeid med Pedagogisk psykologisk tjeneste (PPT), som har faste dager på den enkelte skole med tid for veiledning og faglige drøftinger, et viktig bidrag. Den faglige vurderingen av rett til spesialundervisning ivaretas av PPT. Deres vurdering danner hovedgrunnlag for enkeltvedtaket rektor fatter i saken.

Skolene har arbeidet mye med å styrke tilpasset opplæring slik at andelen elever med spesialundervisning kan reduseres. Og det er et arbeid som har gitt resultater! I 2012 hadde 12% av elevene vedtak om spesialundervisning. På samme tid i 2016 er tilsvarende verdi 4,12%. Det innebærer at kommunen nå ligger

under landsgjennomsnittet på 7,8%. Samtidig må det bemerkes at andelen som utløser rett til spesialundervisning forventes å stige noe i 2017, nettopp fordi det er en rett enkelte elever har. Skolene ser at god og fleksibel spesialpedagogisk kompetanse er en suksessfaktor i arbeidet med å skape god opplæring for elever som enten har, eller er vurdert i forhold til, vedtak om spesialundervisning.

Når en vurderer omfang av spesialundervisning, er det viktig å ha med seg at elevmassen er uendret. Det er således helt vesentlig at skolene har tilstrekkelige ressurser til å drive en forsvarlig tilpasset opplæring.

Tidlig innsats

Hva ligger i uttrykket? Og hva innebærer tidlig innsats i praksis?

Tidlig innsats er et vidt begrep. I det store handler det om alle sider ved barnets liv. I opplæringslovens forståelse pekes det spesielt på grunnleggende ferdigheter i lesing og regning på 1.-4.trinn. For å forstå begrepet fullt ut må en ha med seg både det store og det mer spesifikke bildet.

Barnets sosiale og språklige ferdigheter ved skolestart har stor betydning for læringsutbyttet i skolen. Det er klar sammenheng mellom språkforståelse i ung alder og leseferdigheter de første skoleårene. Den samme sammenhengen er det i forhold til barns sosiale kompetanse og det å mestre hverdagslige utfordringer. Jo tidligere barn som strever får hjelp, desto større er sannsynligheten for at større og mer komplekse problemer avverges. Gode overganger som involverer barnehage, skole og foreldre er derfor sentralt.

Tidlig innsats faller innenfor rammen av tilpasset opplæring og utløser ingen individuelle rettigheter. Det er en lovfestet plikt til å iverksette tiltak rettet mot elever som strever med lesing og regning, slik at de får styrket de grunnleggende ferdighetene innenfor disse områdene. Opplæringsloven peker spesielt på økt lærertetthet på 1.- 4.trinn som tiltak i denne sammenhengen, og kommunene fikk i 2016 overført øremerkede midler for enda bedre å ivareta dette. Deler av tilskuddet var

til varig styrking, mens en mindre del skulle benyttes til midlertidige tiltak. De øremerkede midlene er videreført i 2017.

For å kunne vite hvilke elever som er i målgruppen for ekstra og tidlig innsats innen lesing og regning, gjennomfører skolene årlig nasjonale lesekartlegginger på 1.- 3. trinn og tilsvarende regnekartlegging på 2.trinn. Resultatene fra disse prøvene er kun ment som grunnlag for at skolen på et tidlig tidspunkt skal iverksette egnede tiltak, og offentliggjøres derfor ikke.

Tiltak styres av behovet som avdekkes gjennom kartleggingen, men dreier seg i all hovedsak om pedagogiske grep. Et eksempel er intensive lesekurs som er beskrevet lenger fram i rapporten.

Selv om tidlig innsats primært er forsterket innsats de første årene, innebærer det også å ta raskt fatt i problemer uansett når de oppstår gjennom skoleløpet.

Ungdomstrinnet i utvikling (UiU)

I perioden 2013-2017 er det en [nasjonal satsing på ungdomstrinnet](#). Satsingen involverer alle lærere på ungdomsskolen. Skolen fikk særskilt støtte en periode, og får gjennom hele satsingsperioden oppfølging av en av tre utviklingsveiledere som er tilsatt i Oppland.

Skolen har, som tidligere nevnt, hatt spesielt fokus på lesing og skriving, ikke bare innenfor norskfaget, men i alle fag. Vurdering for læring har også vært et sentralt element i skolens arbeid.

Gjennom å innføre økt valgfrihet, blant annet gjennom valgfag, hadde regjeringen et mål om å skape større motivasjon og øke elevenes lyst til å lære. At dette er et mål en har lykket med kan leses ut av figur 10 om motivasjon. Her scorer 10.trinn høyt de siste tre årene. Resultatet vist i figur 7 om god kultur for læring underbygger dette.

Vurdering for læring

Den nasjonale satsingen [Vurdering for læring](#) har pågått siden 2010, og alle skolene i Ringebu kommune deltok i satsingens pulje 5 (2014–2016).

Internasjonale studier viser at vurdering for læring er en av de mest effektive måtene å styrke elevenes utbytte av opplæringen på og deres muligheter til å lære. Vurdering for læring kan vi forstå som en måte å tenke og handle på som hele tiden har elevenes læring som mål, eller sagt med andre ord: det handler om skolens lærings- og vurderingskultur.

Skolens arbeid bygger på de fire prinsippene for god underveivurdering om at elever lærer best når de:

- ✓ forstår hva de skal lære, og hva som er forventet av dem
- ✓ får tilbakemeldinger som forteller dem om kvaliteten på arbeidet eller prestasjonen
- ✓ får råd om hvordan de kan forbedre seg
- ✓ er involvert i eget læringsarbeid ved blant annet å vurdere eget arbeid og utvikling

Spørsmålene i elevundersøkelsen som gir resultat på indikatoren «Vurdering for læring» tar utgangspunkt i disse fire prinsippene. Resultatet i 2016 ble litt lavere enn ønsket (fig 11), noe som har ført til refleksjon på skolene om årsaken, i og med at vurdering for læring har vært spesielt i fokus i lengre tid forut for undersøkelsen.

Figur 11. Elevundersøkelsen Vurdering for læring

Skala fra 1-5. Høy verdi er positivt resultat.

Kommunen fikk øremerkede midler til frikjøp av en ressursperson i satsingen Vurdering for læring. Ressurspersonen deltok på det nasjonale kompetanseprogrammet, og var sammen med rektorene ansvarlig for at skolene fikk økt kompetanse på området.

Sammen med Sør-Fron og Nord-Fron, brukte kommunen kompetansemidler til en oppfølgingspakke fra Høgskolen på Lillehammer (HiL) rettet mot barnetrinnet. Gjennom dette fikk lærerne på barneskolene samme oppfølging som lærerne på ungdomsskolen fikk fra statens side gjennom satsingen Ungdomstrinnet i utvikling.

Begge de nasjonale satsingene går over flere år, og effekten følges opp av forskningsmiljøer. Lokalt ser vi, i tillegg til nasjonal forskning og læringsresultater, også på relevante spørsmål i elevundersøkelsen.

Minoritetsspråklige

Koa Kløverhagen ble opprettet som mottak for enslige mindreårige asylsøkere under 15 år rundt årsskiftet 15/16, og har gjennom 2016 hatt 13 beboere. Disse har vært elever ved Ringebu skole og ved ungdomsskolen.

Ringebu statlige mottak, som var ordinært mottak, hadde få grunnskoleelever i 2016.

Gjennom 2016 var det økt bosetting av flyktningfamilier, også elever fra disse familiene går på Ringebu skole og ungdomsskolen.

I tillegg har alle skolene elever der foreldre er arbeidsinnvandrere.

Ved den nasjonale grunnskoleregistreringen 01.10.16 hadde 8% av elevene i Ringebuskolen vedtak om særskilt opplæring i norsk for minoritetsspråklige.

Å få minoritetsspråklige elever inn i skolen er utfordrende, men skolene har etter hvert opparbeidet god kompetanse på området, og det er ikke rapportert om utfordringer ut over det en må forvente, verken faglig eller sosialt.

Overgang til videregående skole

60 elever avsluttet grunnskolen våren 2016.

Samtlige av elevene som avsluttet grunnskolen i 2015 begynte på videregående skole. Fylkeskommunens årlige rapport over fullføringsgrad første året på videregående (Vg1) viser hvordan det gikk med 2015-kullet:

	Bestått i alle fag	Ikke bestått el mangler vurderingsgrunnlag
Ringebu	84%	9%
Oppland	86%	9%

Av de få elevene som ikke besto eller manglet vurderingsgrunnlag i et eller flere fag, vil de fleste fanges opp av videregående skole gjennom ulike tiltak.

Fylkeskommunen utarbeider også statistikk som viser gjennomføringsgrad fem år etter avsluttet grunnskole. Siste registrering viser de som avsluttet grunnskolen i 2010. Av dette årskullet var det 23% av elever bosatt i Ringebu som enten hadde sluttet eller ikke bestått. Til sammenligning er tilsvarende verdi for andre kommuner i vår region henholdsvis 32% og 27%.

Det er vanskelig å peke på enkeltfaktorer som kan forhindre frafall. Men i og med at elever som aldri kommer i gang med videregående skole, eller faller helt ut av skolesystemet, lettere vil få problemer med å mestre arbeidslivet og ofte vil finnes igjen hos NAV, er det felles målet for alle nye innsatser i grunnskolen å øke gjennomføringsgraden i videregående skole.

Med nye innsatser tenker en i hovedsak tidlig innsats, vurdering for læring, utvidet hjemskole-samarbeid og ungdomstrinnet i utvikling.

NY ELEVGRUPPE PÅ RINGEBU UNGDOMSSKOLE - ENSLIGE MINDREÅRIGE ASYLSØKERE

Dan-Håkon Fonstad, inspektør Ringebu ungdomsskole

Ved årsskiftet 2015/2016 ble det opprettet omsorgssenter for enslige mindreårige asylsøkere under 15 år på Kløverhagen.

Dette medførte en økning av elevtallet hos oss, da åtte afghanske gutter skulle begynne sin norske skolegang så fort som mulig.

Det ble en spennende prosess der vi måtte ta veloverveide valg som skulle tjene våre nye elever i størst mulig grad. Vi tilsatte en lærer dedikert til formålet, skapte et nytt klasserom og opprettet en egen innføringsklasse til åtte elever på 8.- og 9. trinn.

Våren 2016 hadde elevene en hverdag preget av samhold og norskundervisning. Alle guttene fulgte sine egentlige klasser i fagene *kroppsøving* og *kunst og håndverk*. Dette var viktig for å inkludere dem i fellesskapet med andre, ettersom ordningen med innføringsklasser kun er et midlertidig tiltak. Fra høsten 2016 ble elevene i stadig større grad integrert inn i sine egentlige klasser.

Elevenes framgang i norsk har vært en spennende prosess å følge, både for elever og ansatte. Den første tiden ble i stor grad brukt til å lære det norske alfabetet, samt å lære nye ord gjennom bruk av bilder og konkrete. Etter hvert begynte en å lese og skrive korte setninger og tekster på norsk. Elevene har vært flinke til å hjelpe hverandre til å forstå det norske språket, og ved utgangen av 2016 kunne elevene kommunisere norsk muntlig relativt godt. De kan også lese, skrive og forstå enkle tekster på norsk.

Mot slutten av kalenderåret 2016 kom det signaler om at de første elevene fra Kløverhagen skulle bosettes ut i andre kommuner. Vi ønsker lykke til videre med livet i Norge og håper at vi har lagt et godt grunnlag for videre skolegang.

Resultatmålinger

Nasjonale prøver på 5., 8. og 9. trinn:

- Andel elever på laveste nivå er redusert fra 2013 til 2018
- Andel elever på høyeste nivå er økt fra 2013 til 2018

Elevundersøkelsen 7. og 10.trinn – indikator fra 1-5 i Skoleporten:

- Faglig utfordring: 3,9 på 7.trinn / 4,2 på 10.trinn
- Mestring: 4,1 på 7.trinn / 4,0 på 10.trinn
- Vurdering for læring: 3,9 på 7.trinn / 3,5 på 10.trinn
- Motivasjon: 4,2 på 7.trinn / 3,6 på 10.trinn

- Andel elever med vedtak om rett til spesialundervisning er redusert til under 7,5% innen 2018

Resultater

Elevundersøkelsen 2016-2017:

- Faglig utfordring: 4,0 på 7.trinn / 4,1 på 10.trinn
- Mestring: 3,9 på 7.trinn / 4,2 på 10.trinn
- Vurdering for læring: 3,6 på 7.trinn / 3,3 på 10.trinn
- Motivasjon: 3,8 på 7.trinn / 3,7 på 10.trinn

Spesialundervisning

Andel elever med vedtak om rett til spesialundervisning er 4,12%.

Utfordringer

- Elever med rett til spesialundervisning skal ha det, men skolene må etterstrebe å være så gode på tilpasset opplæring at det store flertall får sin opplæring innenfor rammen av ordinær tilpasset opplæring.
- Sikre at opplæringen har så god kvalitet at alle elever får tilfredsstillende læringsutbytte.
- Sikre nødvendig kompetanse hos lærerne og skoleledere.

Plan for oppfølging

- Samlet sett bygger fokusområdene i Ringebuskolen på vei mot 2027 opp under økt gjennomføring av skoleløpet. Skolens virksomhetsplaner innenfor de ulike områdene konkretiserer tiltak.
- Ha fokus på tidlig innsats. Særlig på 1.-4. trinn, men også senere dersom behovet melder seg.
- Gjennomføre siste fase av prosjektet *Ungdomstrinnet i utvikling* med støtte fra ekstern utviklingsveileder.
- Legge til rette for gode overganger gjennom hele løpet fra barnehage til videregående skole.
- Barnehagene og skolene deltar i nasjonal satsing *Inkluderende barnehage- og skolemiljø*, pulje 1 (2017-2018).
- Øke fokus på arbeidet med digitale ferdigheter som del av arbeidet med å gi best mulig grunnlag for gjennomføring av videregående opplæring.

Kapittel 4 Skolen og samfunnet

Målsetting

Elevene i Ringebuskolen skal oppleve at læringsarbeidet ivaretar både utdanning og danning. Like viktig som at elevene går ut av skolen med gode kunnskaper, er det at skolen bidrar til å utvikle elevenes evne til å se seg selv og andre som medansvarlige for et godt fellesskap og en positiv samfunnsutvikling.

Fakta

- «Ringebuskolen på vei mot 2027» setter langsiktige mål for Ringebuskolen.
- Ringebu ungdomsskole er MOT-skole.
- Barneskolene bruker programmet «Mitt valg».
- Skolene har signert Manifest mot mobbing.
- Skolene har fokus på folkehelse.
- Danning er et element som gjennomsyrrer skolehverdagen.
- Skolens mandat fordrer høy kompetanse hos lærere og skoleledere.
- Flere lærere og ledere har avsluttet eller begynt på relevant videreutdanning i løpet av 2016.
- Elevene får ulike tilbud gjennom Den kulturelle skolesekken.
- Skolene har næringsliv, lag/organisasjoner og videregående skole som eksterne samarbeidsparter, blant annet gjennom deltakelse i [Ungt entreprenørskap](#).

Elevene

Skolen har et bredt samfunnsmandat om å gjøre elevene i stand til å gå videre på ulike utdanningsvalg og senere yrkesvalg. Skolen skal også arbeide med å utvikle elevenes kritiske vurderingsevne, evne til etiske refleksjoner og bidra til å utvikle sosiale ferdigheter som hver og en vil trenge i livet.

Elevene skal forberede seg på en framtid ingen kjenner, men som uten tvil vil stille store krav til faglig, sosial og kulturell kompetanse. I dette arbeidet treffer [MOT](#)-metodikken godt gjennom verdiene: MOT til å leve, MOT til å bry seg, MOT til å si nei. Deltakelse i «Den kulturelle skolesekken» er et annet bidrag til det som kan omtales som elevenes dannelsesreise.

Folkehelsearbeid er samfunnets felles innsats for å opprettholde, bedre og fremme folkehelse, og dessuten redusere faktorer som kan medføre helsefare. Som tidligere nevnt er god leseopplæring et av skolens fremste bidrag i dette arbeidet. Men skolens folkehelsekoordinatorer er også pådrivere for annet systematisk folkehelsearbeid i skolehverdagen.

Kommunen har samarbeidsavtale med [Ungt entreprenørskap](#) (UE). 5.trinn har gjennomført programmet «Vårt lokalsamfunn» med både ordfører og ansatte på rådhuset som gode støttespillere.

Skolene forbereder elevene på livet etter skolegangen gjennom utplassering i yrkeslivet og orientering om ulike utdanningsmuligheter. Dette er i hovedsak knyttet opp mot faget utdanningsvalg på ungdomstrinnet, men også gjennom arbeid med entreprenørskap. Ungdomsskolen har elevbedrifter som sitt programområde innen UE.

Miljøansvar

Læreplanen har ansvar for klima og miljø som gjennomgående tema i mange fag.

Alle skolene ble miljøfyrtårnsertifisert i 2015.

Lærere og ledere

Undersøkelser gir klare signal om at skole-Norge vil oppleve mangel på kvalifiserte lærere om få år. Det blir derfor viktig å ha fokus på å rekruttere nye og beholde de vi har.

Rekruttering må ivaretas gjennom å framstå som en attraktiv arbeidsgiver og ha en skole med godt omdømme.

For å beholde lærerne vi allerede har, vil systematisk satsing på etter- og videreutdanning være et vesentlig tiltak. Dette vil ikke minst være nødvendig sett i lys av endrede kompetansekrav til lærere som skal undervise i grunnskolen.

Gjennom strategien [Kompetanse for kvalitet](#) som er et nasjonalt samarbeid mellom KS,

arbeidstakerorganisasjonene, lærerutdanningene og statlige utdanningsmyndigheter, får kommunen øremerkede midler til videreutdanning for lærere og skoleledere.

Kommunen hadde følgende studieplasser gjennom denne ordningen i 2016:

- ✓ To lærere avsluttet 30 stp engelsk våren 2016.
- ✓ Tre lærere avsluttet 30 stp matematikk våren 2016.
- ✓ Inspektør ved Ringebru skole og inspektør ved Læringscenteret startet på rektorutdanning høsten 2016 (30 stp).
- ✓ To lærere tar 30 stp engelsk skoleåret 16/17.
- ✓ En lærer tar 30 stp matematikk skoleåret 16/17.
- ✓ En lærer tar 30 stp norsk for minoritets-språklige skoleåret 16/17.

I tillegg har enkeltlærere på eget initiativ tatt relevant videreutdanning i løpet av 2016.

Resultatmålinger

«Ringebuskolen på vei mot 2027. Skolepolitisk kvalitets- og utviklingsplan» har ingen resultatmål knyttet direkte til dette området.

Utfordringer

- Skal skolen oppfylle sitt samfunnsansvar og gi elevene opplæring og undervisning som gir dem den kunnskapen og kompetansen Norge trenger, må skolen evne både å tilpasse seg elevenes ståsted og samfunnets forventninger.
- Norge vil om få år ha stor mangel på kvalifiserte lærere og skoleledere. Utfordringen vil ligge i å være en attraktiv arbeidsgiver i forhold til å rekruttere og beholde, oppfylle nye kompetansekrav, samt i å motivere egne elever til å velge lærerutdanning.

Plan for oppfølging

- «Ringebuskolen på vei mot 2027. Skolepolitisk kvalitets- og utviklingsplan» konkretiserer skolens samfunnsmandat. Dette følges opp i skolens egne virksomhetsplaner.
- Planmessig og systematisk følge opp videreutdanningsstrategien [Kompetanse for kvalitet](#) slik at alle lærere innen 2025 har godkjent undervisningskompetanse i norsk, engelsk eller matematikk, samt at skolen har tilstrekkelig antall lærere med godkjent undervisningskompetanse i de tre fagene.
- MOT i ungdomsskolen, Ungdom med MOT på 7.trinn og «Mitt Valg» videreføres.
- Arbeide med entreprenørskap gjennom å følge opp inngått avtale mellom skolene og Ungt Entreprenørskap.

UNGDOMSSKOLEN HAR FÅTT TUFTEPARK

I forbindelse med Ungdoms-OL 2016 ga Sparebankstiftelsen DNB 15 millioner kroner til et skoleprosjekt i Oppland. Prosjektets tittel er «Et aktivt sinn i en aktiv kropp». Målet er at prosjektet skal bidra til livslang bevegelsesglede for alle ungdomsskoleelevene. I alt 38 ungdomsskoler i fylket har mottatt støtte for få elevene til å være mer aktive, og Ringeby ungdomsskole fikk støtte til Tuftepark, utebordtennisbord, samt noe annet utstyr av mindre omfang.

Tufteparken skal motivere til daglig lek og trening. Her forteller 10.klassingene *Marius Borgedal* og *Niels P. Hansen* om hvordan de bruker Tufteparken:

Ved Ringeby ungdomsskole ble det i 2016 satt opp en såkalt "Tuftepark". En slik park kan sammenliknes med en lekeplass for barn og voksne der de kan drive Calisthenics-trening eller andre øvelser.

Ved Calisthenics holder du deg aktiv, det er ikke minst moro, og du får stor kontroll over egen kropp. Resultatene av treningen kommer raskt dersom du har den rette innstillingen og «stå-på»-viljen som skal til. Du må tåle litt smerte i form av stive og ømme muskler og såre håndflater. Fordi denne treningsformen foregår ute, får du også mengder av frisk luft. Du slipper med andre ord overfylte treningsstudioer og det er ingen treningsavgift.

Ordet "Calisthenics" betyr rett og slett "kroppsvekt-øvelser". Det går ut på at du bruker din egen kroppsvekt som tyngde i stedet for å bruke manualer og loddskiver. Det spekuleres om hvilken treningsmåte som er best, og etter vår mening så slår Calisthenics alt.

Tufteparken er grunnen til at vi holdt oppe motivasjonen for trening i starten, og at vi ennå holder den oppe. Vi oppfordrer alle å prøve denne treningsformen. Det er en super måte å få ut energien din på, samtidig som du trener kroppen.

Kapittel 5 Skoleeier

Målsetting

«Ringebuskolen på vei mot 2027. Skolepolitisk kvalitets- og utviklingsplan» beskriver skoleeieransvaret og hvordan kommunestyret forstår god utøvelse av skoleeierrollen.

Fakta

- «Ringebuskolen. Kvalitets- og utviklingsrapport 2015» ble utarbeidet i samarbeid mellom skolene, Levekårsutvalget og rådmannen. Rapporten ble drøftet i kommunestyret 31.05.2016.
- «Ringebuskolen på vei mot 2027. Skolepolitisk kvalitets- og utviklingsplan» ble vedtatt 25.11.14 (KOM-082/14). Planen skal revideres i 2018 og utvides til å omfatte både barnehage og skole.
- Det er i 2016 prøvd ut en modell for å fremme dialog mellom de ulike nivåene.

Den årlige kvalitets- og utviklingsrapporten er et bidrag til at «skoleeier vet, ikke tror», et utsagn Dag Langfjæran fra KS la vekt på da han hadde miniseminar om skoleeierrollen for kommunestyret i 2013.

Rapporten bygger på resultater fra nasjonale prøver, eksamen, grunnskolepoeng, frafallsstatistikk og elevundersøkelsen. En annen informasjonskilde er den skolebaserte vurderingen skolene har gjennomført, og som er drøftet og oppsummert i møte mellom skolefaglig ansvarlig, skolens rektor og plangruppe.

Gjennom arbeidet i KS-programmet *Den gode skoleeier* ble det søkt etter en god form for styringsdialog mellom politikere, administrasjon og skolene.

Modellen som er skissert under viser hvordan dialogen mellom nivåene er gjennomført i 2016/2017. Modellen er under utprøving og vil bli evaluert i Levekårsutvalget (LKU) når første runde er ferdig.

Spørsmålet LKU stiller til skolene kan dreie seg om hvordan skolene arbeider med skolemiljøet, resultater, eller et annet tema LKU finner nyttig for å kunne gi styringssignal til skolene.

I august 2016 formulerte LKU følgende spørsmål til skolene:

LKU-029/16 Vedtak:

Levekårsutvalgets spørsmål til skolene:

Skolens arbeid med digital ferdighet som grunnleggende ferdighet.

Tidligere het det at elevene skulle ha gode ferdigheter innen IKT. I 2016 er ikke dette lenger tilstrekkelig beskrivelse, og ferdigheten betegnes nå som «digital ferdighet».

Grunnleggende digitale ferdigheter er mye mer enn å kunne bruke word og power-point på grunnleggende nivå, trykke "send" på en epost, være aktiv på sosiale medier eller bruke en nettleser til å lese nyheter. Ikke minst settes det fokus på digital dømmekraft som et av fire mestingsområder innen denne grunnleggende ferdigheten: «Digitale ferdigheter vil si å kunne bruke digitale verktøy, medier og ressurser hensiktsmessig og forsvarlig for å løse praktiske oppgaver, innhente og behandle informasjon, skape digitale produkter og kommunisere. Digital ferdigheter innebærer også å utvikle digital dømmekraft gjennom å tilegne seg kunnskap og gode strategier for nettbruk.»

- *Hva tenker dere er det klokeste som gjøres i dag på Fåvang skole/Ringebu skole /Ringebu ungdomsskole som dere tenker bidrar til å utvikle elevenes digitale ferdigheter?*
- *Hvordan gjør skolen dette?*
- *Hva er, slik dere ser det, de tre viktigste tiltakene Fåvang skole/Ringebu skole /Ringebu ungdomsskole bør sette i verk for å styrke elevenes digitale ferdigheter?*

Den politiske representanten presenterte spørsmålet i skolenes samarbeidsutvalg (SU). Spørsmålet ble så drøftet av henholdsvis personalet, elevrådet og FAU, før SU samlet seg om et felles svar til LKU.

Oppsummert viser svarene fra skolene at det klokeste som gjøres i dag er arbeid med nettvett, kildekritikk, aktiv bruk av smart-board og bruk av pedagogisk programvare på iPad og PC.

I forhold til videre arbeid med å styrke elevenes digitale ferdigheter peker samarbeidsutvalgene på:

- Behov for å styrke lærernes kompetanse når det gjelder mulighetene som ligger i digitale verktøy og bevissthet i forhold til digitalisering.
- Tilstrekkelig tilgang på digitalt utstyr.
- Systematisk og planmessig opplæring av elevene i forhold til bruk av digitale verktøy, kildekritikk og nettvett.

SU ved ungdomsskolen fremmer i sitt svar et ønske om at innføring av elev-pc skal skje raskere enn den gjeldende treårige planen.

SU ved Fåvang skole ønsker kurs for foreldre i nettvett og IKT.

Levekårsutvalgets vurdering

Dialog betyr «gjennom samtale», og målet med dialogen er gjensidig forståelse.

Gjennom arbeidet med spørsmålene har LKU fått innsikt i hvordan skolene tenker og arbeider med den grunnleggende digitale ferdigheten. Kanskje et smalt område, men samtidig gir det et blikk inn i et av skolens nyere kjerneområder. Svarene LKU har fått bidrar til økt kunnskapsgrunnlag når skoleeier skal gi styringssignal i en tid der økt digitalisering i skolen blir stadig mer aktuelt.

Levekårsutvalget ser at de gjennom å stille konkrete spørsmål til skolenes samarbeidsutvalg utfordrer skolene til å sette fokus på spesielle områder, noe som i det videre trolig vil bidra til økt bevissthet rundt temaet fra alle som involveres i drøftingen av spørsmålet.

Levekårsutvalget ser også at denne arbeidsformen kan være et bidrag til å heve og fronte samarbeidsutvalgets betydning som sentralt rådgivende organ, samt at kontakten mellom skole og politisk skoleeier vitaliseres.

Resultatmålsettinger

«Ringebuskolen på vei mot 2027. Skolepolitisk kvalitets- og utviklingsplan» har ingen resultatmål knyttet direkte til skoleeierrollen.

Utfordringer

- Være en aktiv skoleeier i tråd med beskrivelse av godt skoleeierskap i «Ringebuskolen på vei mot 2027. Skolepolitisk kvalitets- og utviklingsplan».
- Få en aktiv og god dialog mellom de ulike nivåene.

Plan for oppfølging

- «Ringebuskolen på vei mot 2027. Skolepolitisk kvalitets- og utviklingsplan» beskriver hvordan Ringebu kommune forstår god utøvelse av skoleeierrollen.
- Vedta mandat for revisjon av *Ringebuskolen på vei mot 2027* som gjør om planen til en strategisk plan som omfatter både barnehage og grunnskole.
- Videreutvikle modell som bidrag til god dialog mellom LKU og skolene.