

Plan for kvalitetsutvikling

Brattås skole - skoleåret 2020/2021

**FÆRDER
KOMMUNE**
– med vind i seilene

«Ny forskning på fysisk aktivitet og helse gjennom livet viser at fysisk aktive vil ha langt bedre fysisk og psykisk helse enn fysisk inaktive. Bare noen få minutters daglig fysisk aktivitet, tilsvarende rask gange, har stor helsegevinst. Overdreven fysisk aktivitet gir ikke nødvendigvis økt helsegevinst».

Sammen om aktive liv- Handlingsplan for fysisk aktivitet 2020-2029.

Mangfold er en berikelse, den enkelte unik. Vi fremmer raushet, kreativitet og læringsglede.

Helle T. Wreen
Rektor, Brattås skole

1. INNLEDNING

Skolens visjon: Mangfold er en berikelse, den enkelte unik. Vi fremmer raushet, kreativitet og læringsglede.

Brattås skole ligger landlig til i naturskjønne omgivelser med mange muligheter for variert, fysisk utfoldelse, på Nøtterøy, i Færder kommune. Skolen er en 1. - 7. trinn skole med ca. 183 elever, og ca. 45 ansatte. Vi har også en egen forsterket avdeling for 13 barn bosatt i Færder kommune, som er i behov av et særskilt tilrettelagt opplæringstilbud.

På Brattås skole er den enkelte elev svært betydningsfull. Vi har kvalifiserte ansatte som bidrar til at skolen er et varmt, inkluderende sted å være, hvor det er trygt og godt å lære. De voksne på skolen er tydelige ledere i klasserommet. Det arbeides relasjonsfokusert, i gode og støttende trinnfelleskap gjennom bruk av ulike metoder. Det arbeides systematisk med SmArt, hvor tilnærmingen er basert på styrkene hos den enkelte. I et styrkebasert perspektiv tas det utgangspunkt i helsefremmende tenking, hvor fokuset ligger på de positive helseaspektene, og i det å fremme det vi ønsker mer av. Viktige faktorer er inkludering og mestring. Dette gjenspeiler seg i alle ledd i vår skole. Ivaretagelse av elevenes psykiske helse står sentralt, og ansees som en forutsetning for å kunne utnytte sitt læringspotensiale til det fulle.

Helhet og sammenheng i barnas hverdag er viktig. SFO er en viktig og naturlig del av skolen vår. Arbeidet som gjøres i skolen gjenspeiles også i SFO, hvor utvikling til enhver tid er på agendaen på lik linje med øvrig del av skolen. Det å se og ivareta hele mennesket innebærer også et helhetlig helsemessig perspektiv hvor fysisk aktivitet er et viktig aspekt.

Brattås skole/ SFO jobber bevisst med å skape en trygg og god ramme for elevenes lek. Trivsels-lederne er viktige bidragsyttere.

Denne høsten trer ny læreplan i kraft. Vi har i den forbindelse, de to siste årene, jobbet målrettet med forberedelser knyttet til dette.

Læreplanverket har tre tverrfaglige temaer:

- Demokrati og medborgerskap
- Bærekraftig utvikling
- Folkehelse og livsmestring

De tverrfaglige teamene er ikke egne fag, men samfunnsaktuelle temaer som inngår i læreplanene der de er en sentral del av kompetansen i faget. Livsmestring skal inn i skolen, og er nært knyttet til psykisk helse. Slik defineres livsmestring i en rapport utarbeidet på vegne av Barne- og likestillingsdepartementet og Kunnskapsdepartementet: ”Å utvikle ferdigheter og tilegne seg praktisk kunnskap som hjelper den enkelte til å håndtere medgang, motgang, personlige utfordringer, alvorlige hendelser, endringer og konflikter på en best mulig måte. Å skape en trygghet og tro på egne evner til å mestre også i fremtiden.” (Prebensen & Hegestad, LNU, 2017).

Skolens arbeid med innføring av planene vil omhandle det å opparbeide en felles forståelse av planen, samt hvordan vi setter den ut i live, og arbeider med fagkoblinger, dybdelæring og elevmedvirkning for å skape en større helhet og sammenheng i læring. Her spiller de ulike profesjonsfelleskapene vi har på vår skole en sentral rolle. Vi er en lærende organisasjon som kontinuerlig er i utvikling, har en felles forståelse av betydningen av det, samt at utviklingsarbeid innebærer prosesser som går over tid.

Skolens utviklingsplan bygger på plan for kvalitetsutvikling i Færderskolen, samtidig som skolens autonomi ivaretas ved at vi også har våre egne satsningsområder. Gruppe 10 som har sitt siste skoleår på Brattås, arbeider i tillegg med alternativ, supplerende kommunikasjon, samt har flere utviklingsområder som går inn under Labakken skole.

«Å bygge barn og unges kompetanse-grunnmur og sørge for at hver enkelt får realisert sitt fulle potensial i mestringsorienterte og styrkebaserte miljøer som anerkjenner mangfold, er de mest verdifulle tiltakene kommunen kan sette i verk».

Hilde Schjerven, virksomhetsdirektør for oppvekst

2.UTVIKLINGS-/ SATSNINGSOMRÅDER

På Brattås skole, som i Færderskolen for øvrig, har de siste årene dreid seg om hovedområdene fagfornyelsen, BTI/læringsmiljø, digitalisering og ledelse hvor utviklingsarbeidets hovedintensjon er «Inkludering og mestring- alle lærer». Disse fire søylene er grunnpilarene i vårt utviklingsarbeid.

Skolens egne satsningsområder

Leksebevisst skole: Vi har innført en standard for leksur på Brattås. Intensjonen med denne, er å sikre at leksene som gis ivaretar motivasjon for læring, er en del av en meningsskapende helhet, er begrenset i omfang, og gir et reelt læringsutbytte.

Smart: Vi jobber med det å opparbeide et felles språk knyttet til våre styrker, samt det å anerkjenne og fremme styrkene hos den enkelte.

Fysisk aktivitet i læring: Vi ønsker økt fysisk aktivitet i læring, og vil starte i det små med utprøving av metoder knyttet til dette på i første omgang et trinn.

Økt trykk på praktisk- estetiske fag: Vi legger kommende år opp til at spesielt kunst og håndverk får en

mer sentral rolle i deler av utviklingsarbeidet.

Vurdering for læring: Vurderingsarbeidet er noe vi jobber med kontinuerlig, og som vi kommer til å ha noe økt fokus på kommende skoleår.

Nærvær: Vi er en nærværskole, har implementert kommunens retningslinjer for nærvær og fravær, samt laget

egne rutiner for oppfølging, og vil kommende år fortsette vi å utvikle dette.

<https://www.færder.kommune.no/tjenester/barnehage-skole-og-familie/skole/laringsmiljoet/veileder-om-narvar-og-fravar-i-skolen/>

Utvidet leseveilederrolle: Leseveileder, spesialpedagog og lærerspesialist i lese og skriveutvikling. Vi har valgt å i tillegg legge inn noe tid til psykisk helse til denne rollen. Vedkommende er tett på begynneropplæringen, og kartlegger behov tidlig innsats, samt setter inn tiltak tidlig i «grønn sone». Hun har god oversikt over tilpasset opplæring, og de ulike behov for spesialundervisning. Rollen innebærer også veiledning av personalet etter behov, og oppfølging av nyutdannede lærere. Dette er en rolle i utvikling, som vi ser favner mye, og er svært hensiktsmessig med tanke på å ivareta elevene som periodevis er i behov av noe ekstra i og utenfor klasserommet.

3. STRATEGI FOR Å REALISERE MÅLENE

For å oppnå ønskede resultater og utvikling på de ulike satsningsområdene, har vi god struktur og rammer for arbeid i de ulike profesjonsfelleskapene vi har på vår skole. Eksempler er: utviklingsgruppen, trinnteam, ressurs/innsatsteam, tverrfaglige team, utviklingstid for skole/SFO og ledermøtet hvor tid er fastsatt ukentlig. Distribuert ledelse og bevisst satsning på å fremme styrkene hos den enkelte, er med på å sikre god kvalitet og mangfold i kompetanse. Det gjør at vi har varierte funksjoner som på ulikt vis spiller en sentral rolle i utviklingsarbeidet, og er posisjonert strategisk i de ulike profesjonsfelleskapene. Det legges også opp til at læringsløyene ivaretas kontinuerlig i ulike foraer. Som en lærende organisasjon i utvikling, øver vi, deler og reflekterer sammen.

Enkel- og dobbelkretslæring (basert på Argyris og Schön, 1978)

«INKLUDERING OG MESTRING – ALLE LÆRER» Fagfornyelsen - læreplanforståelse

1. Kompetansebegrepet
2. Vurdering for læring
3. Helhet, sammenheng, relevans
4. Metodekompetanse
5. Profesjonsfellesskap og skoleutvikling

Kjennetegn	Hjelpemidler/virkemidler/ verktøy	Skolens strategi og prioriteringer
<p>1. KOMPETANSE-BEGREPET, DYBDELÆRING</p> <ul style="list-style-type: none"> • Man kjenner igjen læringsprosesser som er tuftet på udirs def. av kompetansebegrepet og dybdelæring når man skolevandrer, har dialog med lærere og elever, og i periodeplaner. 	<ul style="list-style-type: none"> • Kompetansepakkene • Digital læreplanvisning • Metoder og modeller for baklengsplanlegging • Grunnleggende ferdigheter (nasjonale prøver og andre verktøy), språkløyper, realfagsløyper. 	<ul style="list-style-type: none"> • Hjelpemidler og verktøy benyttes på en hensiktsmessig måte. Eksempelvis brukes moduler og elementer av kompetansepakkene sammensatt etter skolens behov til utviklingsarbeid i utviklingstid. • D- pedagogene jobber frem en læringsøkt hvor digital læreplanvisning presenteres med ny løsning. Refleksjon og aktivitet. IGP. • Utviklingsgruppen jobber med å ha oversikt over skolen er i behov av, samt gjøre prioriteringer.
<p>2. VURDERING FOR LÆRING (GRUNNLEGGENDE FOR ARBEID MED KOMPETANSE-BEGREPET/DYBDELÆRING)</p> <p>Optimalisert læring med digitale ressurser</p> <ul style="list-style-type: none"> • Balansen mellom lærebøker, digitale læremidler og annet læringsstøttende materiell 	<ul style="list-style-type: none"> • Udir vurdering • Læreplanens vurderingstekster • Kompetansepakker • Udir sitt verktøy «kjennetegn på måloppnåelse» • Tenketank og nettverk • Interne og eksterne ressurspersoner 	<ul style="list-style-type: none"> • Hjelpemidler og verktøy benyttes på en hensiktsmessig måte. Eksempelvis brukes moduler og elementer av kompetansepakkene sammensatt etter skolens behov til utviklingsarbeid i utviklingstid. • Interne og eksterne ressurspersoner bidrar til kompetanseheving • Hilde Schjerven: læringsøkt ved oppstart av skoleåret om «vurdering av, for og som læring». • Økt fokus på systematikk i vurderingsarbeid knyttet til fagfornyelsen kommende skoleår.

Kjennetegn	Hjelpemidler/virkemidler/verktøy	Skolens strategi og prioriteringer
<p>3. HELHET, SAMMENHENG, PROGRESJON OG RELEVANS</p> <ul style="list-style-type: none"> Læringsprosesser og læringsplaner legger til rette for at elevene skal oppleve helhet, sammenheng, progresjon og relevans (fra oppstykket til helhet) 	<ul style="list-style-type: none"> Ledere deler utviklingsplaner med læringsløyper Progresjon, læreplanvisning, udir sin planlegger Lærerne planlegger i læringsperioder hvor overordnede begreper og fagovergripende er førende for innholdet i perioden uansett om perioden er tverrfaglig, flerfaglig eller delt opp i ordinær timeplan 	<ul style="list-style-type: none"> Utviklingsgruppen arbeider med å til enhver tid å holde trykket oppe når det gjelder utvikling i skole/SFO, samt ha oversikt over skolen er i behov av, og gjøre prioriteringer. Årsplaner/ halvårsplaner i hvert enkeltstående fag erstattes kommende år med en årsplan fordelt på perioder hvor koblinger i fag tydeliggjøres, med følgende formål: <ul style="list-style-type: none"> Å lage en plan for læring på det enkelte trinn som preges av helhet og sammenheng i fag, basert på ny læreplan. Å legge opp til at de tverrfaglige temaene og verdigrunnlaget inngår i fagene der det er naturlig, slik at fagene samlet bidrar til en helhetlig forståelse av temaene. Å ha en klar plan for arbeid med SmArt <p>De ulike læringsperiodene gjennom året strekker seg over 2-6 uker, synliggjør arbeid med ulike temaer, og bruk av varierte metoder som fremmer dypere og varig læring.</p>
<p>4. METODER SOM FREMMER ELEVAKTIV LÆRING</p> <ul style="list-style-type: none"> Skolen har en strategi som sikrer at elevene møter varierte metoder 	<p>Eksempler på metoder:</p> <ul style="list-style-type: none"> Ungt entreprenørskap Tverrfaglige- og fagspesifikke metoder: Prosjekt, storyline, case, simulering, Kagan, «tren tanken», PBL, nysgjerriger <p>Eksempler på felles kommunale tilnærminger:</p> <ul style="list-style-type: none"> Seiling Frisk Oslofjord Den magiske fabrikken Skogdagen 	<ul style="list-style-type: none"> De praktisk- estetiske fagene er sentrale her. Vi har veileder/ inspirator i kunst og håndverk og musikk som kommende år vil arbeide med å utnytte potensialet i fagene i større grad, sett i sammenheng med fagkoblinger, økt kreativitet og elevaktivitet. Fysisk aktivitet i læring: Vi ønsker økt fysisk aktivitet i læring, og vil starte i det små med utprøving av metoder knyttet til dette på i første omgang et trinn. Inspektør med ansvar for SFO holder i dette utviklingsområdet parallelt i skole og SFO.
<p>5. PROFESJONSFELLESKAPET OG SKOLEUTVIKLING (LÆRENDE ORGANISASJON)</p> <ul style="list-style-type: none"> Skolene har systemer for at lærerne og ledere reflekterer over praksis og deler metoder, planverktøy, læringsprosesser internt på skolen (både ved å møtes og digitalt) Skolene har systemer for at ledere og lærerne deler metoder, verktøy, læringsprosesser (både ved å møtes og digitalt) på tvers av skoler 	<ul style="list-style-type: none"> Teams som samhandlings- og delingsplattform i og mellom skoler TIDE Utviklingsgrupper/plan-grupper Utviklingsplaner som ivaretar læringsløyper Felles planleggingsdager Nettverk (etablere matematikknettverk, leseveileder-nettverk og D-ped. nettverk) 	<ul style="list-style-type: none"> Erfaringer fra bruk av Teams tas med til arbeid med videre bruk i ulike profesjonsfelleskap i virksomheten. TIDE benyttes med ulik intensjon i ulike perioder, i gitte profesjonsfelleskap. Det at personalet er med på å skolevandre, og ikke kun ledelsen, bygger opp under en god delingskultur hvor vi øver, deler og reflektere sammen i lærende møter. Utviklingsgruppen er kontinuerlig under utvikling Utviklingsplan er klar i god tid før den trer i kraft.

BTI – BEDRE TVERRFAGLIG INNSATS

1. Felles holdning og kompetanse

2. Felles og tidlig innsats

Kjennetegn	Hjelpemidler/ virkemidler/verktøy	Skolens strategi og prioriteringer
1. FELLES HOLDNING OG KOMPETANSE <ul style="list-style-type: none">Lærere, ledere, fagarbeidere, assistenter og hjelpetjenesten har felles holdning og kompetanse som i sum utgjør profesjonell og koordinert innsatsDet har kommet på plass et sikkert system (IST-IOP) som skolene kan bruke internt og i samhandling med hjelpetjenestene til loggføring, til kartleggings- og samtalskjema m.m.	<ul style="list-style-type: none">COS-skole evt. COS-PFelles bruk av veilederne	<ul style="list-style-type: none">Det vi kommende skoleår arbeides med innføring og innarbeiding av COS. Alle ansatte skal i løpet av året har god kjennskap til hva det omhandler.BTI-veilederne innhold er implementert i strukturer og rutiner på skolen. Personalet er forpliktet til å lese gjennom veilederne ved oppstart av nytt skoleår, slik at de er friskt i minne ved oppstart. Rektor følger tett opp.
2. FELLES OG TIDLIG INNSATS <ul style="list-style-type: none">Alle ansatte kjenner BTI modellen og sin egen rolle knyttet til denneSkolen har strukturer som kvalitets-sikrer at alle elever opplever helsefremmende læringsmiljø, gode overganger, tidlig innsats ved undring, ved bekymring og ved behov for koordinert innsatsDet er avsatt tid på alle trinn til undring og refleksjonDet er etablert strukturer for ferdighetstrening knyttet til sentrale områder i BTI modellenStrukturer for tverrfaglig samarbeid i enkeltsaker og på systemnivåDet har kommet på plass et sikkert system (IST-IOP) som skolene og hjelpetjenestene kan bruke til loggføring, til kartleggings- og samtalskjema	Handlingsveilederen <ul style="list-style-type: none">Ansvarsstrukturer på alle nivåer i BTI-modellenMøtestrukturer Verktøy <ul style="list-style-type: none">Digitale strukturerKS-læringOvergangsrutiner Ressurspersoner <ul style="list-style-type: none">Leseveileder/ spesialpedagogMatteveileder	<ul style="list-style-type: none">BTI-arbeidet er en naturlig del av skolens helhetlige arbeid.Brattås skole er en nærværsskole, arbeider systematisk nærværsskole og har satt oppfølging ifht dette i system. Inspektør/ sosiallærer har fast oppfølging med samtlige trinn.Alle ansatte deltar på samarbeidsmøter på trinn ukentlig hvor undring knyttet til elever er fast punkt. Her skrives et kortfattet trinnreferat, slik at ledelsen holdes orientert, og kobles raskt på i saker som krever oppfølging.Ressursteam og innsatssteam gjennomføres ukentlig, ledes og organiseres av rektor.Det arbeides kontinuerlig med å opprettholde det gode samarbeidet, samt videreutvikle og profesjonalisere arbeidet.For å sikre at arbeid av god kvalitet, er det viktig med god kompetansebredde.I tillegg til representantene fra hjelpetjenestene; helsesykepleier, forebyggende barnevern, PPT, har skolen flere faste ressurspersoner med i tillegg til rektor. Det er følgende:<ul style="list-style-type: none">Leseveileder/spesialpedagog/lærerspesialistSosiallærer/matteveilederRessursperson fra gr.10 med bakgrunn fra Gløshaugen kompetansesenterOvernevnte ressurspersoner er sentrale i oppfølgingen og kvalitetssikringen av tidlig innsats, tpo og spesialundervisningen på skolen.Faste ukentlige PPT-dager som koordineres og ledes av rektor, sikrer et godt tverrfaglig samarbeid på individ og systemnivå.Det er faste rutiner ifht overgang bhg/ skole, og barneskole/ ungdomsskole. Tett samarbeid medfører stadig utvikling og økt kompleksitet og omfang i samarbeidet.Leseveileder/ spesialpedagog bidrar aktivt ifht:<ul style="list-style-type: none">Systematikk og oppfølging/veiledning knyttet til begynneropplæring og lese og skriveutviklingTidlig innsatsKartlegging, tiltakMatteveileder/inspektør samarbeider med leseveileder, og veileder ifht matematikk.

DIGITALISERING

1. Optimalisert læring med digitale ressurser

2. Balansen mellom lærebøker, digitale læremidler og annet læringsstøttende materiell

Kjennetegn	Hjelpemidler/ virkemidler/verktøy	Skolens strategi og prioriteringer
<p>1. OPTIMALISERT LÆRING MED DIGITALE RESSURSER</p> <ul style="list-style-type: none"> Lærere og ledere navigerer etter IKT-strategien Kommunen har etablert bærekraftige systemer som sikrer kompetanseheving i takt med utviklingen, bl.a. programmering Kommunen har systemer som sikrer at alle elever deltar i læringsprosesser hvor digitale ferdigheter utvikles og læringseffekten som ligger i det digitale utnyttes 	<ul style="list-style-type: none"> IKT-strategiplan Nettverk: Systematisk samhandling mellom D-pedagoger, IKT-kontakter og kommunal koordinator Office 365, utnytte delings- og samhandlingsplattformens potensiale Udirs kompetansepakke for algoritmisk tenkning 	<ul style="list-style-type: none"> Inspektør/Ikt- kontakt, d-pedagoger/ lærerspesialist holder i nettverksarbeidet. Overnevnte følger opp arbeidet med å videreutvikle bruk av Office 365 og andre digitale plattformer og verktøy med i samråd med utviklingsgruppen. Alle ansatte skal ha kjennskap til IKT-strategiplan
<p>2. BALANSE MELLOM LÆREBØKER, DIGITALE LÆREMIDLER OG ANNET LÆRINGSSTØTTENDE MATERIELL</p> <ul style="list-style-type: none"> Kommunen har systemer som sikrer fortløpende vurdering av kvalitet og nytteverdi av kommunale lisenser for å kunne gjøre nye valg 	<ul style="list-style-type: none"> Nettverk/IKT-kontakter på alle skoler evt. ledere med sentral koordinering 	<ul style="list-style-type: none"> Det vil gjøres et vurderingsarbeid gjennom kommende år i ulike nettverk og på skolen for å optimalisere bruken av digitale ressurser, se på balansen mellom bruk av det og lærebøker.

LEDELSESSTRATEGIER

1. Oppvekstplanen

2. Lederutvikling og strategier

3. Lærerspesialister (distribuert ledelse)

Kjennetegn	Hjelpemidler/ virkemidler/verktøy	Skolens strategi og prioriteringer
1. OPPVEKSTPLAN (2020/2021) <ul style="list-style-type: none">Alle i skolen har deltatt i prosessen med å utarbeide oppvekstplanen	<ul style="list-style-type: none">Prosjektorganisert	<ul style="list-style-type: none">Arbeid ble gjennomført i utviklingstid vår 2020. Leseveileder/ spesialpedagog og rektor deltar i videre arbeid på kommunalt nivå kommende skoleår.
2. LEDERUTVIKLING OG LEDELSES-STRATEGIER <ul style="list-style-type: none">Skolen har kvalitetsplanSkolen har et årshjul med disponering av utviklingstiSkoleeier (AMS, HR) har støttesystemer for opplæring i den pågående utviklingen innenfor administrativ- og personalledelseSkoleeier legger til rette for kompetansepåfyll hos skoleledere	Lederutvikling og strategier <ul style="list-style-type: none">Medarbeiderskap som modell for lederrollen10 faktorTIDEKvalitetssamtaler med teameneMedarbeidersamtalerPersonaloppfølging Læringsløyper <ul style="list-style-type: none">«Lindvikhjulet»Modeller for distribuert ledelseUtviklingsplaner på hver skole 1310 Administrative oppgaver Kompetansutvikling for ledere	<ul style="list-style-type: none">Kontinuerlig arbeid med samtlige punkter under lederutvikling og strategier er satt i system, og arbeides med og evalueres kontinuerlig gjennom året.På Brattås har vi fokus distribuert ledelse, det å bruke den enkeltes styrker i personalet posisjonert i ulike profesjonsfellesskap, for å legge til rette for utvikling og vekst hos den enkelte, samt i organisasjonen. Det gjør at vi har mange viktige funksjonsstillinger med delegerte ansvarsområder. Flertallet er sentrale i utviklingsarbeidet på skolen, i større og mindre grad. Hver og en er betydningsfull for vekst og utvikling. Dette er med på å sikre god kvalitet og mangfold i kompetanse slik at vi kan arbeide grundig med de ulike utviklingsområdene våre.Ledelsen legger opp til gode strukturer slik at de ulike rollene fungerer etter intensjon og bidrar til skolebasert kompetanseutvikling.Utviklingsarbeidet legges opp slik at læringsløyene ivaretas i utviklingstid, og gjennom kontinuerlig arbeid. Eksempelvis ved ukentlig gjennomgang av punktene i trinnreferatet (vedlagt).
3. LÆRER-SPEKIALISTER OG NYUTDANNEDE <ul style="list-style-type: none">Alle skolene har lærerspesialister som sikrer systematisk kartlegging, analyse og oppfølgingLærerspesialistene bistår medarbeidere slik at alle får et kompetanseløft (lærende fellesskap)	Lærerspesialistrollen (distribuert ledelse) <ul style="list-style-type: none">Leseveileder/ lærerspesialist/spesialpedagogD-pedagogSmart-veileder/inspiratorMusikk veileder/ inspiratorKunst og håndverks veileder/ inspiratorRessursteamT-L ansvarligKulturkontaktBiblioteksansvarlig/ litteraturformidlerMedlemmer av utviklingsgruppen SFO: <ul style="list-style-type: none">VennskapsveiledereVennskapscafe'SmartveilederSFO-rådKodingKunst og kulturAktivitetsveileder System for veiledning av nyutdannede	<ul style="list-style-type: none">De ulike rollene har tildelte ansvarsområder, og er sentrale i skolens utviklingsarbeid. De er også sentrale ifht oppfølging på trinn på gitte områder.Nyutdannede får en fast veileder med fast avsatt tid ukentlig. Det legges også til rette for skolevandring for å gi eksempler/modellere klasseledelse, varierte, gode undervisningsmetoder etc

VEDLEGG

Standard for trinnreferat 2020/2021

Trinnreferatene skrives etter samarbeid på trinn hver uke. Legges i Teams på eget trinns område, og sendes ledelsen på e-post.

Dato:		Referent:
Sak/område		Ansvar
BTI: <ul style="list-style-type: none">• Undring knyttet til enkelt elev, grupper eller trinnet?• Sak ønsket drøftet i ressursteam?• Oppfølging nærvær/fravær (Husk å bruke initialer dersom noe omhandler enkeltelever).		
Dato:		Referent:
Sak/område		Ansvar
SmArt: <ul style="list-style-type: none">• Hva fokuseres det på innværende/kommende uke?		
Lekser: <ul style="list-style-type: none">• Vi er en leksebevisst skole. Hvordan følges dette opp? Erfaringer/ev. utfordringer		
Ulike fellesaktiviteter		

Inneværende periode Kommentarer til:		
<ul style="list-style-type: none"> • Fagkobling • Anvendte metoder • Elevaktiviteter • Grunnleggende ferdigheter • Annet 		
Kartlegging, tiltak, organisering av ev. «kurs»		
Tilpasset opplæring: <ul style="list-style-type: none"> • Organisering av trinnets ressurser kommende uke 		
Spesialundervisning: <ul style="list-style-type: none"> • Organisering av trinnets ressurser kommende uke/ ev. endringer. 		
Gruppe 10		
Samarbeid skole/ hjem		
Punkter til ukebrevet		
Dato:		Referent:
Sak/område		Ansvar
Neste uke		
Annet/ diverse		
Saker til SFO		
Saker til ledelsen		

Telefon: 33 39 00 00
postmottak@faerder.kommune.no
www.faerder.kommune.no
Kommune nr.: 3811 | Org.nr 817 263 992

**FÆRDER
KOMMUNE**
– med vind i seilene