

Finderuphøj Skole

Kvalitetsrapport 2015 og Dialogbaseret aftale

VIBORG
KOMMUNE

Indhold

1. Baggrund	4
2. Beskrivelse af skolen	5
3. Effektmål	6
3.1. TOPI	6
3.1.1. Baggrund	6
3.1.2. Effektmål	6
3.1.3. Hvordan måler vi?	7
3.1.4. Indsatser for at nå målet	7
3.1.5. Økonomi/ressourcer	8
3.1.6. Status for effektmålet	8
3.1.7. Hvordan vil vi arbejde med effektmålet fremadrettet?	8
3.2. Forældrenes oplevelse af skole-hjemsamarbejdet	8
3.2.1. Baggrund	8
3.2.2. Effektmål	9
3.2.3. Hvordan måler vi?	10
3.2.4. Indsatser for at nå målet	10
3.2.5. Økonomi/ressourcer	10
3.2.6. Status på effektmålet	11
3.2.7. Hvordan vil vi arbejde med effektmålet fremadrettet?	11
3.3. Elevtrivsel	12
3.3.1. Baggrund	12
3.3.2. Effektmål	12
3.3.3. Hvordan måler vi?	12

3.3.4.	Indsatser for at nå målet	15
3.3.5.	Økonomi/ressourcer	15
3.3.6.	Status for effektmålet	15
3.3.7.	Hvordan vil vi arbejde med effektmålet fremadrettet?.....	16
3.4.	Faglig progression i dansk	16
3.4.1.	Baggrund	16
3.4.2.	Effektmål.....	16
3.4.3.	Hvordan måler vi?	17
3.4.4.	Indsatser for at nå målet	17
3.4.5.	Økonomi/ressourcer	17
3.4.6.	Status for effektmålet	17
3.4.7.	Hvordan vil vi arbejde med effektmålet fremadrettet?.....	18
3.5.	Faglig progression i matematik.....	18
3.5.1.	Baggrund	18
3.5.2.	Effektmål.....	18
3.5.3.	Hvordan måler vi?	19
3.5.4.	Indsatser for at nå målet.....	19
3.5.5.	Økonomi/ressourcer	19
3.5.6.	Status for effektmålet	19
3.5.7.	Hvordan vil vi arbejde med effektmålet fremadrettet?.....	20
4.	Status for fokusområder 2015	20
	Kommunikation	20
	Øget faglighed for alle elever i både almen og special.	22
5.	Nye fokusområder for 2016	23

5.1.	Nyt Fokusområde 1: Fra undervisning til læring	23
5.2.	Nyt fokusområde 2: Sunde fællesskaber for et samlet Finderuphøj	24
6.	Nationale måltal	25
6.1.	Sammenfatning af resultater i de nationale tests i dansk og	25
6.1.1.	Andelen af de allerdygtigste elever i dansk og matematik skal stige år for år	25
6.1.2.	Mindst 80% af eleverne skal være gode til at læse og regne i de nationale tests	25
6.1.3.	Andelen af elever med dårlige læseresultater i de nationale test for læsning og matematik uanset social baggrund reduceres år for år	25
6.2.	Klager til Klagenævnet for Specialundervisning	26
6.3.	Kompetencedækning.....	26
7.	Skolebestyrelsens udtalelse om kvalitetsrapporten	27
8.	Skolebestyrelsens årsberetning	29

1. Baggrund

Kvalitetsrapporten er et kommunalt mål- og resultatstyringsværktøj, der skal understøtte en systematisk evaluering på kommunalt niveau og fungere som et lokalt redskab til udvikling og dialog på skolerne i Viborg Kommune. De enkelte skolers kvalitetsrapporter drøftes mellem skolechefen og den lokale ledelse på skolen. Desuden er skolebestyrelsen og de lokale MED-udvalg aktivt involveret i arbejdet med kvalitetsrapporten.

Kvalitetsrapporten indeholder i overskriftsform følgende oplysninger:

- En kort beskrivelse af skolen
- Status og beskrivelse af den fremadrettede indsats i forhold til de kommunale effektmål
- Status for skolens fokusområder for 2015
- Nye fokusområder for 2016
- Nationale måltal, herunder
 - Karaktergivning
 - Sammenfatning af resultaterne i de nationale tests i dansk og matematik
 - Overgang til og fastholdelse i ungdomsuddannelse
 - Resultater af trivselsundersøgelse
 - Klager til Klagenævnet for Specialundervisning
 - Kompetencedækning
 - Inklusion
- Skolebestyrelsens udtalelse om kvalitetsrapporten
- Skolebestyrelsens årsberetning

Resultaterne af de nationale tests er fortrolige og fremgår derfor kun som et bilag til de kvalitetsrapporter, der forelægges Børne- og Ungdomsudvalget og Byrådet. Disse bilag vil ikke blive offentliggjort på hjemmesiden.

2. Beskrivelse af skolen

Finderuphøj Skole vil det hele ... menneske

I skoleåret 2015 udarbejdede skoles bestyrelse i samarbejde med den samlede personalegruppe Finderuphøj Skoles vision:

Finderuphøj Skole – vi tager ansvar!

- **Vi skaber læring og trivsel for alle**
- **Vi prioriterer det enkelte barn i fællesskabet**
- **Vi har høj faglighed og sociale kompetencer**

Finderuphøj Skole er en skole i en rivende udvikling, og vi bor i naturskønne omgivelser med mange muligheder for undervisning, leg og spil udendørs.

Der er over 400 elever fra 0. til 6. klasse, mens der er ca. 80 elever med generelle og specifikke indlærings-vanskeligheder i vores specialklasser.

På Finderuphøj Skole vægter vi faglighed, rummelighed, mangfoldighed, fælleskab, bevægelse, fælleskab, kreativitet og trivsel.

Sociale kompetencer er lige så vigtige som faglige - de er hinandens forudsætninger, ikke modsætninger!

3. Effektmål

3.1. TOPI

3.1.1. Baggrund

TOPI - Tidlig opsporing og indsats – er et centralt element i Børne- og Ungdomspolitikken ”Lys i øjnene”. I Viborg Kommune arbejder vi systematisk med opsporing af børn i mistrivsel så tidligt i deres liv og så tidligt i en problemudvikling så muligt. Opsporingen af børn i mistrivsel sker med det formål at sætte ind med støtte og hjælp for at undgå, at begyndende vanskeligheder og problemer vokser sig store og alvorlige.

I TOPI arbejdes der ud fra tre grundværdier:

- At alle børn skal ses og skal ses i deres kontekst
- At forældrene er en ressource, som skal inddrages
- Styrkelse af det tværfaglige samarbejde

3.1.2. Effektmål

Andelen af børn, der mellem hver af de tre årlige målinger flytter sig mod en grøn markering i trivselsundersøgelsen stiger. Der tages udgangspunkt i målingen fra oktober 2014.

	2016
Implementering	For overbygningen
Andel af børn der flytter sig mod grøn position stiger med:	2 %

	Antal personer	Grøn markering		Gul markering		Rød markering		Positiv bevægelser i perioden	Negative bevægelser i perioden
		Oktober 2014	Oktober 2015	Oktober 2014	Oktober 2015	Oktober 2014	Oktober 2015		
Viborg Kommune	5075	84 %	85 %	14 %	13 %	3 %	3 %	19%	18%
Finderuphøj Skole	380	91 %	91 %	7 %	8 %	2 %	1 %	15 %	14 %

3.1.3. Hvordan måler vi?

Personalet på skolerne vurderer alle børns trivsel tre gange om året i oktober, januar og april. I trivselsskemaerne markeres det om barnet er i grøn, gul eller rød position. Undersøgelserne udfyldes i Klassetrivsel, så det er muligt at se bevægelser fra en position til en anden.

3.1.4. Indsatser for at nå målet

Finderuphøj Skole har implementeret TOPI fra 0.-10. klasse.

Skolen har et velfungerende samarbejde med børnehaverne, hvor førskoleforældrene deltager i en overleveringssamtale med personale for hhv. børnehave og skole.

Disse samtaler bidrager positivt til at kvalificere indsatsen for at lave en god skolestart for alle nye 0. klasse elever. Vi får indsigt – og dermed mulighed – for at støtte det enkelte barn på bedste vis allerede fra første skoledag. Og den generelle viden vi opnår omkring den samlede børnegruppe kvalificerer classesammensætningen, hvor vi nu har mulighed for at tage højde for faglige og sociale kompetencer. Tidligere sammensatte skolen udelukkende klasserne med udgangspunkt i en jævn fordeling af køn, bopæl og tilhørsforhold til børnehaverne.

Når nye elever kommer til skolen midt i skoleåret, så indkalder vi afgivende skole og forældre til en TOPI overlevering. Denne overleveringssamtale har vist sig til stor gavn i forhold til opstarten på en ny skole. Vi har på denne måde mulighed for at tage hånd om den enkelte som en del af klassefællesskabet – og nogle gange kvalificerer det ligeledes til at tage hånd om klassefællesskabet, i forhold til at en ny elev skal bydes velkommen.

Vi har fortsat fokus på at opkvalificere personalet i forhold til samarbejdet med forældrene til børn i gul og rød position – dette tætte samarbejde mellem skole og hjem skal gerne bidrage til at bringe børnene i bedre trivsel. Når trivslen ikke umiddelbart opstår, skal personalet arbejde jf. den tværfaglige model.

3.1.5. Økonomi/ressourcer

I slutningen af 2015 anvendes TOPI-konsulenterne til at give personalet et kompetenceløft i forhold til arbejdet med handlingsplaner og det tværfaglige samarbejde omkring børnene i gul eller rød position.

3.1.6. Status for effektmålet

TOPI målingen er et samlet resultat for Finderuphøj Skoles almenafdeling, specialafdeling samt sprogeleverne – hvoraf en stor del er flygtningebørn, og derfor har en tung ballast i forhold til eksistentiel-trivsel.

På Finderuphøj Skole er 91% procent af eleverne i sund trivsel, hvilket er 6 % højere end det kommunale gennemsnit. Derfor har vi samlet set også færre elever i bekymrende trivsel.

Vi har en lille øgning af børn i gul position siden sidste år – dette fremkommer ved, at vi har færre børn i rødposition.

3.1.7. Hvordan vil vi arbejde med effektmålet fremadrettet?

Vi vil fremadrettet fortsat kvalificere det tværfaglige samarbejde omkring eleverne i bekymrende trivsel – og som ledelse vil vi sikre, at personalet arbejder jf. den tværfaglige model.

Vi vil fremadrettet arbejde for at tilpasse vores TOPI indsats til de tre "elevtyper" vi har på skolen – almenelever, specialelever og sprogelever

3.2. Forældrenes oplevelse af skole-hjemsamarbejdet

3.2.1. Baggrund

Forældresamarbejde er et centralt element i Børne- og Ungdomspolitikken "Lys i øjnene". Forældrene er naturlige samarbejdspartnere og er vigtige i forhold til børns og unges udvikling og trivsel. I Viborg Kommune ønsker vi derfor et tæt samarbejde med forældrene omkring det enkelte barn med det formål, at der kan sikres en fælles indsats i forhold til et barns faglige og sociale udvikling.

3.2.2. Effektmål

Forældre, der generelt har en positiv oplevelse af skole- hjem-samarbejdet og positiv oplevelse af klubbens forældreinddragelse stiger. Der tages udgangspunkt i målingerne fra 2014, hvor forældrene er blevet spurgt om følgende: "På en skala fra 1-10, hvordan oplever du da samarbejdet mellem hjem og skole/klub generelt?"

Baseline 2014:

Skoler: 7,26

Klubber: 6,53

	2016
Andelen af forældre, der har en positiv oplevelse af skole-hjemsamarbejdet stiger:	Der er en fortsat positiv udvikling

Indekstal for skole/hjem samarbejdet 2014			
	2013/2014	2014/2015	Ændring
Finderuphøj Skole	6,65	6,34	- 0,31
Viborg Kommune	7,26	6,87	-0,39

3.2.3. Hvordan måler vi?

Målingen baseres på en spørgeskemaundersøgelse (udarbejdes i Viborg Kommunes surveyprogram Analyzer). Målingen i 2014 fungerer som baseline for de kommende målinger. Der er 2354 respondenter i hele Viborg Kommune, og deraf er 263 fra Finderuphøjskolen.

3.2.4. Indsatser for at nå målet

I juni 2015 lavede skolens bestyrelse og MEDudvalget i samarbejde en handlingsplan for at fremme samarbejdet mellem skole og hjem.

Vi har som en del af det nye skoleår sat fokus på at styrke skolens kommunikation til hjemmene, og vi har indført tre tiltag, som forældrene blev præsenteret for ved skoleårets start i august 2015.

- Alle forældre modtager inden skolestart en **opstarts-mail** fra teamet omkring den enkelte klasse.
- I alle klasser laves **ugeplaner** for fagene dansk, matematik og understøttende undervisning – og fra 4. klasse laves der også ugeplaner for engelsk. Ugeplanerne udsendes hver fredag.

Ugeplanerne tjener to formål:

- At det enkelte hjem har mulighed for at følge med og understøtte barnet i dets læring
- At læringsplanerne er kendte i tilfælde af kurser eller andet fravær, således at vi har gode forudsætninger for, at undervisningen kan gennemføres med det planlagte indhold.
- Vi har lavet en ny struktur for vores **forældremøder**.
- Vi afholder forældremøder over 3 aftener, hvor henholdsvis indskoling, mellemtrin samt udskolingen mødes til en fælles start, hvor ledelse og bestyrelse står for dagsordenen.

Her vil afdelingens personale præsenteres, så I alle har mulighed for at sætte ansigt på netop de lærere og pædagoger, der skal varetage undervisningen i den enkelte klasse.

Herefter går I til de enkelte klasselokaler, hvor afdelingens personale vil fordele sig mellem klasserne og forestår dagsordenen for resten af forældremødet.

3.2.5. Økonomi/ressourcer

Der er ikke afsat midler til at fremme samarbejdet mellem skole og hjem.

Vi skal i handling vise, at vi prioriterer det tætte samarbejde, at vi er professionelle, at vi handler og at vi følger op og tager vare på den enkelte familie, som en del af skolens fællesskab.

3.2.6. Status på effektmålet

For skoleåret 2014/15 har vi oplevet et lille fald i forældretilfredsheden på Finderuphøj Skole.

Dette har været forudsigeligt, da skolen i foråret 2015 har været ramt af flere langtidssygemeldinger primært inden for samme afdeling. Det efterlod elever og forældre med mange vikarer og skolehjemsamtaler, der ligeledes skulle gennemføres af vikarer – så samarbejdet mellem skole og hjem i den pågældende afdeling var stærkt udfordret.

Tiltagene i dette skoleår har fået flere forældre til at henvende sig spontant til ledelse, personale og bestyrelse i forhold til, at de generelt oplever en markant forbedring i kommunikation og information fra skole til hjem.

3.2.7. Hvordan vil vi arbejde med effektmålet fremadrettet?

Fremadrettet vil skolens bestyrelse og MEDudvalget mødes med henblik på at udarbejde kommende skoleårs strategi for at fremme samarbejdet mellem skole og hjem.

Strategien udmønter sig i konkrete tiltag, som kollektivt skal implementeres på hele skolen.

3.3. Elevtrivsel

3.3.1. Baggrund

Det fremgår i Børne- og Ungdomspolitikken "Lys i øjnene", at børn og unges trivsel er væsentlig i forhold til børnenes udvikling og læring. Derfor skal der ske en systematisk evaluering af børn og unges trivsel. Som et led i folkeskolereformen er der i foråret 2015 blevet gennemført en national trivselsundersøgelse på skoleområdet. Den nationale trivselsundersøgelse erstatter Viborg Kommunes egen trivselsundersøgelse på skoleområdet.

3.3.2. Effektmål

Elevtrivslen på skolerne skal stige. På baggrund af resultaterne fra 2014/2015 udvikles der et nyt effektmål.

Tabellerne viser et konkret spørgsmål på hvert målingsområde. Spørgsmålene er taget som et uddrag direkte fra den nationale trivselsundersøgelse.

	2016
Elevtrivslen på skolen skal stige	Effektmål udvikles

3.3.3. Hvordan måler vi?

Undersøgelsen af elevernes trivsel gennemføres via TNS Gallups portal. Eleverne i 0.-3. kl. skal svare på 20 spørgsmål og eleverne i 4.-9. kl. skal svare på 40 spørgsmål. Der måles på fire forskellige indikatorer for trivsel:

- Social trivsel
- Faglig trivsel
- Støtte og inspiration i undervisningen
- Ro og orden

Social trivsel - svarene vises i %		
Er du glad for din skole	Viborg Kommune 0 - 3 klasse	Finderuphøj Skole 0- 3 klasse
Nej	3	2
Ja, lidt	25	26
Ja, meget	72	72

Faglig trivsel - svarene vises i %		
Er du god til at løse dine problemer?	Viborg Kommune 0 - 3 klasse	Finderuphøj Skole 0- 3 klasse
Nej	12	10
Ja, nogle gange	44	41
Ja, for det meste	44	49

Støtte og inspiration i undervisningen - svarene vises i %		
Lærer du noget spændende i skolen?	Viborg Kommune 0 - 3 klasse	Finderuphøj Skole 0- 3 klasse
Nej	6	6
Ja, lidt	33	29
Ja, meget	62	65

Ro og orden - svarene vises i %		
Er det svært at høre, hvad læreren siger i timerne?	Viborg Kommune 0 - 3 klasse	Finderuphøj Skole 0- 3 klasse
Ja, tit	12	16
Ja, nogle gange	40	38
Nej	49	46

Social trivsel - svarene vises i %		
Er du glad for din skole	Viborg Kommune 4 - 9 klasse	Finderuphøj Skole 4 - 9 klasse
Aldrig	1	1
Sjældent	4	6
En gang i mellem	22	24
Tit	43	33
Meget tit	31	36

Faglig trivsel - svarene vises i %		
Jeg klarer mig godt fagligt i skolen	Viborg Kommune 4 - 9 klasse	Finderuphøj Skole 4 - 9 klasse
Helt uenig	1	1
Uenig	3	1
Hverken enig eller uenig	23	23
Enig	51	43
Helt enig	23	32

Støtte og inspiration i undervisningen - svarene vises i %		
Undervisningen giver mig lyst til at lære mere	Viborg Kommune 4 - 9 klasse	Finderuphøj Skole 4 - 9 klasse
Helt uenig	4	4
Uenig	8	4
Hverken enig eller uenig	44	43
Enig	35	33
Helt enig	9	15

Ro og orden - svarene vises i %		
Er det let at høre, hvad læreren siger i timerne?	Viborg Kommune 4 - 9 klasse	Finderuphøj Skole 4 - 9 klasse
Aldrig	1	2
Sjældent	2	3
En gang i mellem	16	22
Tit	44	39
Meget tit	38	35

3.3.4. Indsatser for at nå målet

Viborg kommunes skoler skal arbejde for at fremme social trivsel, faglig trivsel, støtte og inspiration i undervisningen samt ro og orden. For at vedligeholde og fremme den generelle elevtrivsel på Finderuphøj Skole, bruger vi data til at kvalificere vores næste skridt i forhold til indsatser. Data bliver værdifuld, netop når vi drager læring ud af det med henblik på at kvalificere praksis – i sig selv er data blot et øjebliksbillede.

Vi får data fra ministeriets trivselsmåling, 3 TOPI målinger om året samt personalets egne trivselsmålinger i de enkelte klasser.

Skolens strategi for at fremme dialog mellem skole og hjem skal sammen med arbejdsgangene i den tværfaglige model bidrage positivt i forhold til handling omkring det enkelte barn.

TOPI gør det muligt at opspore begyndende mistrivsel hos børn tidligt i forløbet – nu skal vi blive dygtige til at handle for hurtigere at kunne hjælpe det enkelte barn.

I forhold til en inspirerende undervisning og et sundt læringsmiljø, arbejder vi på Finderuphøj Skole for at fremme en tydelig og anerkendende klasseledelse – samtidig med, at skolen generet har fokus på, hvorledes eleven kan inddrages i den forestående læring.

3.3.5. Økonomi/ressourcer

Vi har i 2015 afsat et større beløb til kompetenceudviklingsforløb for alle pædagogiske ansatte på Finderuphøj Skole.

Formålet er at fremme personalets måde at strukturere undervisningen på, således at målet for elevernes læring tydeliggøres for eleverne i de enkelte fag og lektioner.

Se beskrivelsen af indsatsområdet i Kvalitetsrapportens punkt 5.1

3.3.6. Status for effektmålet

Dataindsamlingen for "Elevtrivsel" er et samlet resultat for Finderuphøj Skoles almenafdeling, specialafdeling for elever med generelle og specifikke indlæringsvanskeligheder samt basis-sprogeleverne – hvoraf en stor del er flygtningebørn, og derfor har en tung ballast i forhold til eksistentiel-trivsel. Elever der er visiteret til specialafdelingen – efter skolegang på en almenskole – har ofte tilegnet sig negative erfaringer i forhold til egen læring og i forhold til at indgå i et læringsmiljø og et socialt miljø.

Eleverne på Finderuphøj Skole er samlet set glade for at gå i skole, og de giver udtryk for, at undervisningen er spændende og lærerig.

I indskolingen ligger vores data meget tæt omkring det kommunale gennemsnit – og ligeledes gælder for mellemtrin og udskoling.

Vi har en mindre negativ difference i forhold til gennemsnittet, når vi måler på uro i undervisningen.

Vi adskiller os positivt fra gennemsnittet for 4.-9. klasse i forhold til, at vi har en større del elever, der markerer "helt enig" i forhold til "jeg klarer mig fagligt godt i skolen" og "undervisningen giver mig lyst til at lære mere"

3.3.7. Hvordan vil vi arbejde med effektmålet fremadrettet?

Jf. "Indsatser for at nå målet" punkt 3.3.4.

3.4. Faglig progression i dansk

3.4.1. Baggrund

I folkeskolereformen lægges der op til, at der bliver fulgt tæt op på elevernes læring. I den forbindelse er der udviklet tre måltal, som vi i Viborg Kommune anvender for at kunne følge op på elevernes læring i dansk.

3.4.2. Effektmål

Følgende tre måltal indgår i de nationale tests:

- Andelen af de allerdygtigste elever skal øges år for år
- Mindst 80 % af eleverne skal være gode til at læse
- Andelen af elever med dårlig resultater skal reduceres år for år

	2016
Andelen af de allerdygtigste elever skal øges år for år	Stigning ift. 2014/2015
Mindst 80 % af eleverne skal være gode til at læse	Stigning på 1%-point ift. 2014/2015
Andelen af elever med dårlig resultater skal reduceres år for år	Fald ift. 2014/2015

3.4.3. Hvordan måler vi?

Måltallene hentes fra resultaterne af de nationale tests, som findes i Undervisningsministeriets uddannelsesstatistik. Der tages udgangspunkt i testresultaterne for skoleåret 2014/2015. Resultaterne af de nationale tests er fortrolige, hvorfor kun udviklingen i måltallene og om de er indfriet eller ej må beskrives.

3.4.4. Indsatser for at nå målet

Finderuphøj Skole har to uddannede læsevejleder, der rådgiver og vejleder kolleger angående skolens læseudvikling generelt og angående konkrete elever i læsevanskeligheder.

Læsevejlederne og skolens ledelse har et velfungerende samarbejde med kommunens faglige inklusionskonsulent.

Læsevejlederne forestår supplerende læsetest, og er vejledende i forhold til kolleger og forældre, når der skal i værksættes handleplaner for det enkelte barn. Læsevejlederne følger på barnets læseudviklingen.

3.4.5. Økonomi/ressourcer

Finderuphøj Skole har to læsevejledere.

3.4.6. Status for effektmålet

I skoleåret 2014-2015 deltog eleverne fra skolens specialafdeling for første gang i de nationale test.

De nationale test resultater er dermed et samlet resultat for Finderuphøj Skoles almenafdeling, specialafdeling for elever med generelle og specifikke indlæringsvanskeligheder samt basis-sprogeleverne.

I skoleåret 2014-2015 gik der 468 elever på Finderuphøj Skole, og de fordelte sig således:

80,8% af eleverne var tilknyttet skolens almenafdeling

2,8% af eleverne var tilknyttet skolens basis-sprogundervisning

16,4% af eleverne var tilknyttet skolens specialafdeling

Finderuphøj Skole er stolt over skolens samlede testresultater for læsning – på alle årgange har vi procentvis flere af de allerdygtigste læsere end gennemsnittet i Viborg Kommune

Samtidig kan vi se, når vi sammenligner testresultaterne fra 2014/15 med skoleåret 2013/14, at vi har fået flere af de dårligste læsere på skolen – men også sammenlignet med kommunens gennemsnit. Dette skal sammenholdes med, at specialafdelingens elever indgår i testen fra skoleåret 2014/2015 – og at disse elever netop er tilknyttet specialafdelingen, da de har indlæringsvanskeligheder af generel eller specifik karakter.

3.4.7. Hvordan vil vi arbejde med effektmålet fremadrettet?

Finderuphøj Skole vil fortsat arbejde med alt gøre alle børn dygtige til at læse, og vi vil fremadrettet definere målrettede læseindsatser for de tre afdelinger på skolen – samtidig vil vi have for øje, at også de dygtige læsere, skal udvikle sig og blive endnu dygtigere.

3.5. Faglig progression i matematik

3.5.1. Baggrund

I folkeskolereformen lægges der op til, at der bliver fulgt tæt op på elevernes læring. I den forbindelse er der udviklet tre måltal, som vi i Viborg Kommune anvender for at kunne følge op på elevernes læring i matematik.

3.5.2. Effektmål

Følgende tre måltal indgår i de nationale tests:

- Andelen af de allerdygtigste elever skal øges år for år
- Mindst 80 % af eleverne skal være gode til at regne
- Andelen af elever med dårlig resultater skal reduceres år for år

	2016
Andelen af de allerdygtigste elever skal øges år for år	Stigning ift. 2014/2015
Mindst 80 % af eleverne skal være gode til at regne	Stigning på 1%-point ift. 2014/2015
Andelen af elever med dårlig resultater skal reduceres år for år	Fald ift. 2014/2015

3.5.3. Hvordan måler vi?

Måltallene hentes fra resultaterne af de nationale tests, som findes i Undervisningsministeriets uddannelsesstatistik. Der tages udgangspunkt i testresultaterne for skoleåret 2013/2014. Resultaterne af de nationale tests er fortrolige, hvorfor kun udviklingen i måltallene og om de er indfriet eller ej må beskrives.

3.5.4. Indsatser for at nå målet

Finderuphøj Skole har i skoleåret 2014/2015 prioriteret at uddanne 2 matematikvejledere.

Matematikvejlederne skal på samme måde som læsevejlederne arbejde rådgivende for lærere og forældre i forhold til at i værksætte matematikfremmende tiltag for elever med svag matematisk forståelse – og ligeledes inspirere til læringsforløb hvor de aller dygtigste matematikere får muligheden for at blive udfordret og blive endnu bedre.

Matematikvejledere skal hjælpe kollegerne med at analysere testmaterialet med henblik på handleplaner for eleverne samt vejledning i den faglige indsats i klasserummet.

3.5.5. Økonomi/ressourcer

Uddannelse til 2 læsevejledere

3.5.6. Status for effektmålet

I skoleåret 2014-2015 deltog eleverne fra skolens specialafdeling for første gang i de nationale test.

De nationale test resultater er dermed et samlet resultat for Finderuphøj Skoles almenafdeling, specialafdeling for elever med generelle og specifikke indlæringsvanskeligheder samt basis-sprogeleverne.

I skoleåret 2014-2015 gik der 468 elever på Finderuphøj Skole, og de fordelte sig således:

80,8% af eleverne var tilknyttet skolens almenafdeling

2,8% af eleverne var tilknyttet skolens basis-sprogundervisning

16,4% af eleverne var tilknyttet skolens specialafdeling

Finderuphøj Skole er stolt over skolens samlede testresultater for matematik.

Vi kan se, når vi sammenligner testresultaterne fra 2014/15 med skoleåret 2013/14, at skolens samlede testresultater er blevet en smule dårligere.

Dette skal sammenholdes med, at specialafdelingens elever indgår i testen fra skoleåret 2014/2015 – og at disse elever netop er tilknyttet specialafdelingen, da de har indlæringsvanskeligheder af generel eller specifik karakter.

Samlet set ligger Finderuphøj Skoles testresultaterne for matematik tæt på det kommunale gennemsnit.

3.5.7. Hvordan vil vi arbejde med effektmålet fremadrettet?

Finderuphøj Skole vil fortsat arbejde med alt gøre alle børn dygtige til matematik, og vi vil fremadrettet definere målrettede indsatser for de tre afdelinger på skolen – samtidig vil vi have for øje, at også de dygtige matematikere, skal udvikle sig og blive endnu dygtigere.

4. Status for fokusområder 2015

Kommunikation

Baggrund/udfordring:

Skole-hjem-samarbejdet udfordres af lov 409. Vi har et ønske om at kvaliteten af kommunikationen mellem skole og hjem styrkes. Vi har erkendt at vi også må operere på andre platforme end intra, da dele af forældrene har svært ved at begå sig her.

Mål/effekt mål:

Målet er at effektivisere og målrette skole/hjem-kommunikationen, samt at sikre at alle hjem får den information de har brug for.

Vi har nået målet når:

- 1) Der er en positiv progression i antal intrabrugere
- 2) Resten af forældrene får informationerne på andre platforme
- 3) Alle forældre i alle klasser får informationer i forhold til et, af bestyrelsen fastsat, minimumsniveau.
- 4) Alle forældre og elever har styrket tillid til Finderuphøj Skole i forhold til respekt for professionel viden og praksis

Hvordan måler vi?:

- 1) Ved gennemførelse af en forældretilfredshedsundersøgelse
- 2) Ved klasse for klasse at gennemgå forældreinformationer i en given undersøgelsesperiode .

Indsatser for at nå målet:

Ledelse, MED og bestyrelse fastsætter i samarbejde et minimumsniveau for kommunikation.

Fælles opkvalificering - hvad er god kommunikation? Fokus på den skriftlige kommunikation og kommunikationen ved skole-hjem-samtaler og forældremøder

Fremme brugen af intra blandt forældre: Vi ønsker at blive mere konkrete på, hvordan vi informerer til forældre, der af sproglige eller andre grunde ikke bruger intra. F.eks via Forældrekurser. Vi skal endvidere sammen med vores tolkebureauer blive skarpere på at nå forældre, der ikke taler dansk.

Økonomi/ressourcer:

Vi ønsker at afsætte midler i forhold til:

- 1) Kompetenceløft af personalet.
- 2) Afholdelse af forældrekurser i intra.
- 3) Et tættere samarbejde med tolkebureauerne om den daglige kommunikation.

Status på fokusområder fra kvalitetsrapport 2014

Ledelse, bestyrelse og tillidsvalgte har juni måned 2015 afholdt strategimøde i forhold til at lave en konkret indsats for at fremme kommunikationsniveauet fra skole til hjem – og på mødet fastsatte vi et minimum for skolens kommunikations og informationsniveau til forældrene

- Velkomstbreve ved skolestart
- Ugeplaner i mat, dan, uu samt eng fra 4. klasse
- Ny form for afholdelse af forældremøder – med særlig fokus på forældremøder for 2. sprogs forældre.
- Forældrebreve ved nyansættelser, hvor den ansatte kort præsenterer sig for forældrene.

Både bestyrelse og ledelse modtager positive tilkendegivelser fra forældre om indsatsen.

Vi har haft fokus på særligt at fremme dialogen mellem skole og to-sprogede hjem – hvor vi er blevet merkant bedre til at anvende tolke både ved fysiske møder og ved telefonsamtaler.

Alle nye 0. klasseforældre introduceres til brugerfladen af forældreintra, så vi sikrer os, at alle forældre har mulighed for at søge informationen og kommunikation fra skolen.

Vi har afholdt en temaaften for personalet med fokus på god kommunikation med ekstern konsulent.

Vi er kommet langt i forhold til at sikre den gode kommunikation mellem skole og hjem på almenrådet – og ligeledes i forhold til de tosprogede forældre. I forhold til forældrene i skolens specialafdeling er vi godt på vej, men skal stadig have fokus på at sikre, at forældrene orienterer sig på intra.

Fremadrettet betragter vi ikke kommunikation som et indsatsområde i kvalitetsrapporten - men ønsker at vedligeholde og videreudvikle en praksis, der allerede er ændret. En praksis der fremadrettet skal understøttes at et årligt strategimøde mellem ledelsen, bestyrelse og tillidsvalgte.

Øget faglighed for alle elever i både almen og special.

Baggrund/udfordring:

Vi er allerede gode til at løfte det faglige niveau for de svageste elever på Finderuphøj Skole.

Vi ønsker ligeledes at gøre mellemgruppen og de fagligt stærke elever endnu dygtigere - således at alle elever bliver så dygtige som muligt.

Mål/effekt mål:

Målet er at skabe mangfoldige læringsmiljøer, der stimulerer og udvikler det enkelte barns faglighed.

Vi har nået målet når:

- 1) Alle elever har opnået et fagligt løft, uanset nuværende faglige niveau.
- 2) Alle elever og forældre tager aktivt medansvar for den enkelte elevs læring.

Hvordan måler vi?:

- 1) Læse test, stave test samt matematiktest
- 2) Nationale tests.

Indsatser for at nå målet:

- 1) Læreren opsætter tydelige mål for den daglige undervisningen med henblik på evaluering efter undervisningsforløbet. Evalueringen kan bestå af test, fremlæggelser, videns-spil, elevportfolio. Formålet er at eleven sætter fokus på egne læringsprocesser.
- 2) I elevplanerne defineres individuelle faglige proces- og læringsmål. Målene opsættes i samarbejde mellem elev, forældre og lærerne
- 3) Vi anerkender elevernes læringsproces i ligeværdigt samspil med elevens endelige produkt/resultat
- 4) Vi holder tilbagevendende fokus på fagligheden og sunde læringsmiljøer, når vi kommunikerer med forældrene.

Økonomi/ressourcer:

Vi ønsker at afsætte midler for at sikre implementering af de nye Fælles Mål - og dermed sikre kvalificeringen af læringsmål for de enkelte fag på Finderuphøj Skole

Status på fokusområder fra kvalitetsrapport 2014

Fokusområdet "øget faglighed for alle elever i almen og special" fra KV14 har dannet afsæt til et nyt fokus område i KV15 "fra undervisning til læring" – se punkt 5.1.

Vi arbejder for at alle elever skal blive så dygtigt som muligt – også de elever, der allerede er dygtige.

5. Nye fokusområder for 2016

5.1. Nyt Fokusområde 1: Fra undervisning til læring

Baggrund/udfordring:

Skolens vigtigste opgaver er at eleverne lærer mest muligt.

Mål/effekt mål:

- Eleverne skal være aktive i egne læringsprocesser.
- Eleverne skal vide, hvilket udbytte de skal opnå i løbet af lektionen/forløbet – dvs. eleverne skal kende målene for deres læring
- Eleverne skal samtale om deres læring – hvad ved jeg nu? Og hvad vil jeg gerne vide mere om? Hvordan kan jeg se, at jeg er på vej, til at have lært noget nyt?
- Eleverne skal have fokus på, hvad de skal lære i modsætning til, hvad de skal lave

Hvordan måler vi?:

- Marts 2016 evalueres status i forhold til at tilrettelægge skoledagen med fokus på elevernes læring – med formål at kvalificerer praksis i skoleåret 2016/17.
- På TUS samtalerne efteråret 2016 gør den enkelte lærer og pædagog status i forhold til:
 - Sikrer læreren at læringsmålene synlige for eleverne og formuleret i børnehøjde?
 - Italesætter læreren hver dag, hvad det vigtigste er i forhold til den aktuelle læring?
 - Samtaler læreren hver dag med eleverne om tegn på læring?
 - Skaber læreren rum for at eleverne kan iagttage deres egen udvikling gennem fx lærerfeedback, selvurdering og kammeratvurdering

Indsatser for at nå målet:

Kompetenceudviklingsforløb med ekstern konsulent

Økonomi/ressourcer:

Vi har i 2015 afsat et større beløb til kompetenceudviklingsforløb for alle pædagogiske ansatte på Finderuphøj Skole.

Kompetenceforløbet er opbygget med et fælles kick-off arrangement efterfulgt af 3 teamsparringer, hvor konsulenten arbejder med det enkelte teams læring og udvikling i forhold til at gå fra undervisning til læring.

Mellem hver teamsparring skal personalet gøre sig praksiserfaringer.

Forløbet afsluttes i marts måned 2017, hvor det samlede personale videndeler på erfaringer, og der sættes spor for indsatsen i kommende skoleår.

5.2. Nyt fokusområde 2: Sunde fællesskaber for et samlet Finderuphøj

Baggrund/udfordring:

Finderuphøj Skole består af et skoletilbud til 0.-6. klasse i almen, en basis sproggruppe – der hører til almenområdet – samt et skoletilbud til elever der er henvist til specialpædagogisk bistand.

Mål/effekt mål:

Vi ønsker at skabe et læringsmiljø, hvor børn på samme alder undervises, lærer og trives i dagligdagen.

Vi vil skabe læringsmiljøer, hvor børn fra henholdsvis almen-, basis- og specialtilbuddet færdes sammen i sunde fællesskaber, hvor de har undervisning i samme afdelinger og hvor de leger sammen på legepladserne.

Hvordan måler vi?:

- Vi anvender TOPI og ministeriets trivselsmålinger til at måle elevernes trivsel, tilfredshed med skoletilbud samt vurdering af egen læring.

Indsatser for at nå målet:

- I december 2015 reorganiseres skolen, således at vi laver klyngefællesskaber for en samlet indskoling og et samlet mellemtrin
 - Det betyder i praksis, at alderssvarende elever fra hhv. almen og special flytter sammen i samme afdeling
- Skolens ledelsesstruktur blev august 2015 reorganiseret, så der er en afdelingsleder for hhv indskoling, mellemtrin+udskoling samt SFO
 - Afdelingsledelsen skal facilitere og understøtte processer i afdelingerne, der fremmer sunde børnefællesskaber –fællesskaber der understøtter både det sociale samvær og samværet omkring den enkelte eller klassers læring.
- Skolens teamstruktur blev august 2015 reorganiseret, således at skolen har nu har et indskolingsteam, et mellemtrinsteam og et udskolingsteam.
 - Personalet fra almen og special bringes sammen til et team, der har til formål at gøre alle elever så dygtige som muligt.

Økonomi/ressourcer:

Finderuphøj Skole har fået udarbejdet en ny helhedsplan og skolen gennemgår i 2015-2016 bygningsmæssige ændringer, således at vi i praksis kan bringe børnene sammen.

6. Nationale måltal

6.1. Sammenfatning af resultater i de nationale tests i dansk og matematik

6.1.1. Andelen af de allerdygtigste elever i dansk og matematik skal stige år for år

I skoleåret 2014-2015 deltog eleverne fra skolens specialafdeling for første gang i de nationale test.

De nationale test resultater er dermed et samlet resultat for Finderuphøj Skoles almenafdeling, specialafdeling for elever med generelle og specifikke indlæringsvanskeligheder samt basis-sprogeleverne.

I skoleåret 2014-2015 gik der 468 elever på Finderuphøj Skole, og de fordelte sig således:

80,8% af eleverne var tilknyttet skolens almenafdeling

2,8% af eleverne var tilknyttet skolens basis-sprogundervisning

16,4% af eleverne var tilknyttet skolens specialafdeling

I læsning har Finderuphøj Skole en stigning i antallet af de allerdygtigste læsere på alle testede årgange.

I matematik har Finderuphøj Skole et fald i de allerdygtigste matematikere på 3. klasseniveau – men en stigning i antallet af de allerdygtigste elever i 6. klasse.

6.1.2. Mindst 80% af eleverne skal være gode til at læse og regne i de nationale tests

Samlet set har Finderuphøj Skole et flot testresultat og har flere gode elever end 80% i læsning på 2., 4., 6., klasse og i matematik på 6. klasse.

Vi ligger under 80% i matematik 3. klasse og læsning 8. klasse.

6.1.3. Andelen af elever med dårlige læseresultater i de nationale test for læsning og matematik uanset social baggrund reduceres år for år

Når vi sammenligner testresultaterne fra 2014/15 med skoleåret 2013/14, så har Finderuphøj Skole fået flere elever med dårlige testresultater i både matematik og læsning.

Dette skal sammenholdes med, at specialafdelingens elever indgår i testen fra skoleåret 2014/2015 – og at disse elever netop er tilknyttet specialafdelingen, da de har indlæringsvanskeligheder af generel eller specifik karakter.

6.2. Klager til Klagenævnet for Specialundervisning

Der har ikke været klager til Klagenævnet for Specialundervisning i skoleåret 2014/2015.

6.3. Kompetencedækning

Andelen af planlagte undervisningstimer med kompetencedækning baserer sig på skolernes indberetninger til Styrelsen for It og Læring fra deres administrative systemer.

Kompetencedækningen er opgjort på timeniveau og undersøgelsesenheden er klokketimer.

Timerne er beregnet ved at gange antallet af klasser i et fag på et klassetrin med det vejledende timetal i det pågældende fag og klassetrin. I 10. klasse er der vægtet med samme timetal som i 9. klasse.

Kun normalklasser i folkeskolen indgår i opgørelserne. Der er kun medtaget fag på klassetrin, hvor der på landsplan er mere end 50 klasser, som har undervisning i det pågældende fag.

Lærere, der ikke står registreret med undervisning i mindst ét fag, indgår ikke i opgørelserne. Tilsvarende er lærere, der ikke står registreret med undervisningskompetence eller tilsvarende kompetencer i mindst ét fag, udeladt fra opgørelserne.

Ved tolærerordninger og holddelt undervisning indgår kun læreren med flest klokketimer. Hvis de to lærere har lige mange timer, indgår læreren med højest kompetenceniveau.

Definition af undervisningskompetence og tilsvarende kompetencer

At have undervisningskompetence i et fag betyder, at underviseren har haft det pågældende fag som linjefag på læreruddannelsen.

At have kompetencer svarende til undervisningskompetence betyder, at underviseren fx har en efteruddannelse, videreuddannelse, kompetencegivende uddannelse eller et længerevarende kursusforløb, der vurderes at give kompetencer svarende til undervisningskompetence. Skolens leder må foretage et skøn i denne forbindelse.

Kompetencedækning			
	2013/2014	2014/2015	Ændring
Viborg Kommune	80,9 %	80,0 %	-0,9 %
Finderuphøj Skole	70,3 %	83,2 %	12,9 %

Finderuphøj Skole vil fremadrettet skærpe opmærksomheden og sikre, at kompetencedækningen bliver så høj som mulig.

7. Skolebestyrelsens udtalelse om kvalitetsrapporten

Vedr. TOPI.

Vi noterer os, at der er sket en positiv forskydning af elever i positionerne. Dvs. at der er flere børn, der er flyttet i en positiv retning end en negativ retning. På Finderuphøj Skole var baseline i 2014 væsentlig bedre end gennemsnittet for Viborg Kommune – og det er det stadigvæk. Der vil af samme årsag være svært at opnå en målbar progression. Det må stadig være målet, at der arbejdes målrettet på at flytte børn i en positiv retning og fastholde børn i den bedste position. TOPI-tallene bør udspecificeres på elever i henholdsvis Almen, special- og sprogklasser, da de ellers ikke vil være sammenlignelige med andre skoler i Viborg Kommune. Der er ikke nødvendigvis evidens for at elever i special- og sprogklasser trives bedre eller dårligere end elever i almenklasser.

Vedr. forældretilfredshed

Der er et lille fald i forældretilfredsheden, hvilket givetvis bunder i de mange langtidssygemeldinger og uregelmæssigheder som specielt skolens mellemtrin var udsat for i skoleåret. Det er ikke tilfredsstillende, om end det er forventeligt. Der er trods alt 80 % af forældrene, der angiver samarbejdet som værende middel til meget godt (5 til 10). Vi kunne måske være nysgerrige på, hvad de enkelte forældre ligger i spørgsmålet: Hvordan oplever du samarbejdet mellem skole og hjem generelt? Der er iværksat en del tiltag efterfølgende, der vurderes at have positiv indflydelse på tilfredsheden. Der skal fortsat være fokus på at vedligeholde og udbygge skole-hjem samarbejdet.

Det vil være hensigtsmæssigt, hvis tallene opdeles i almen-, special- og sprogklasser, da de ellers ikke er sammenlignelige med andre skoler i kommune og desuden også besværliggør en målrettet indsats.

Vedr. elevtrivsel

De udvalgte resultater bekræfter, at Finderuphøj Skole er et godt sted at være og lære. De udvalgte svar viser at den faglige trivsel er god og bedre end gennemsnittet i Viborg Kommune. Den sociale trivsel er på niveau med gennemsnittet i Viborg Kommune. Der er dog forbedringspotentiale i forhold til den almene ro og orden i klasserne, hvor eleverne angiver, at der for meget uro og larm i klassen. Der bør i fremtiden handles på undersøgelsens resultater, når de kommer, således at der tages afsæt i en nuværende virkelighed og ikke en virkelighed for et år siden. En gennemlæsning af undersøgelsen viser, at visse spørgsmål er så komplekse og abstrakte at selv voksne kan have svært ved at besvare dem fyldestgørende.

Det er utilfredsstillende, at resultaterne ikke er udspecificeret på skolens tre typer elever: Almen, Special og Sprog. Det gør, at resultaterne ikke kan sammenlignes med andre skoler i kommunen.

Faglig progression

Resultaterne af de nationale test giver ikke et retvisende billede af virkeligheden. De er inklusive de 16 % af skolens elever, der har specifikke og

generelle indlæringsvanskeligheder og derfor går i specialklasse. Desuden er der indregnet elever fra basissprogklasserne, der ikke har et alderssvarende eller mangelfuldt sprog og læringsniveau. Det er ligesom derfor, at de går i henholdsvis special- og sprogklasser.

Alligevel Finderuphøj Skole har en flot andel af allerdygtigste og gode elever i både matematik og læsning. Dette tal ville være endnu højere, hvis resultaterne blev segmenteret og angivet for de respektive typer elever. Det er utilfredsstillende, at disse resultater ikke adskilles, så det giver et retvisende billede, der kan sammenlignes med de øvrige skoler i Viborg Kommune.

Disse test kan ikke bruges til at vurdere om der sker en progression af børnenes faglige niveau, da der ikke måles på de samme klasser året efter. Der er alene tale om et øjebliksbillede af den konkrete årgangs niveau i det pågældende skoleår.

8. Skolebestyrelsens årsberetning

Skoleåret 2014/15 blev et anderledes og begivenhedsrigt skoleår – på godt og ondt.

I skoleårets løb blev Finderuphøj Skoles vision lavet færdig. Forud var gået en længere proces, hvor forældre i fere omgange blev involveret og satte store aftryk på det endelige produkt. Visionen er vores pejlemærke, og skal være ”grundloven” på Finderuphøj Skole. Alle tiltag og alle aktiviteter skal tage afsæt i eller være forenelig med visionens tre grundspiller:

- Vi skaber læring og trivsel for alle.
- Vi prioriterer det enkelte barn i fællesskabet.
- Vi har høj faglighed og sociale kompetencer

Vi fik i skoleårets løb også lavet et princip for forældreansvar på Finderuphøj Skole. I denne proces var forældrene også aktive medspillere i flere omgange. At gå i skole er opgave, der skal løses af skole, forældre og barnet i fællesskab. Derfor skal vi som forældre tage vores ansvar på os, så skolens ansatte kan fokusere på deres kerneopgave: At skabe læring og trivsel for alle.

På Finderuphøj Skole er det et forældreansvar:

- at lære sit barn respektfuld adfærd og adfærd.
- at hjælpe sit barn med at tilegne sig sociale færdigheder og kompetencer.
- at deltage aktivt i barnets faglige udvikling.
- at barnet møder undervisningsparat og velforberedt i skole.
- at holde sig orienteret om barnets skolegang via bl.a. skoleintra.

Fysiske ændringer

Fra starten af skoleåret tog vi de nye lokaler i brug, hvor skolens klasser på mellemtrinnet fik til huse. Det løste et akut lokaleproblem, men det stod klart, at vi trods de nye lokaler stadig mangler plads til både faglokaler, mødelokaler, garderobeplads og lærerforberedelse.

Derfor satte skolebestyrelsen sammen med skolens ledelse fokus på dette overfor forvaltning og det politiske udvalg. Det lykkedes, at få sat skub i endnu en ud- og ombygning på skolen, der skal stå færdig ultimo 2015/primò 2016.

Desuden blev de første streger slået til en længe ventet og ønsket forbedring af de trafikale forhold omkring skolen og en udvidelse af parkeringskapaciteten. Dette projekt forventes færdigt primò 2016.

Skolebestyrelsen kunne i løbet af skoleåret med stor undren konstatere, at en del af vores grund pludselig blev inddraget i forbindelse med udflytningen af Rosenvængets skole. Projektet var ikke et politisk bestemt projekt, og derfor blev det ikke sendt i høring.

Skolebestyrelsen undlod dog ikke i kraftige vendinger og ved personlig kontakt til politikere at gøre opmærksomhed på det u hensigtsmæssige i dette – desværre forgæves. Løbet var kørt, træerne blev fældet og arealet i skolens nordvestlige hjørne blev bebygget med en administrationsbygning til Rosenvængets Skole. Vi formåede dog at påvirke projektet i en retning, der giver menig set fra Finderuphøj Skole. Vi fik begrænset fældning af træer, ligesom vores forslag om en ekstra parkeringsplads til personalet på Rosenvængets Skole blev gennemført.

Vi kunne i skoleåret indvie vores nye legeplads, der er anlagt på den vestlige side af skolen. Det er vi rigtig glade for, men må samtidig erkende, at vores udendørsareal er skrumpet og hårdt belastet. Det kan mærkes, når flere børn skal være på et mindre areal. Finderuphøj Skole er bygget på tung og tæt lerjord, og er derfor særdeles udsat, når store vandmængder fra tid til anden kommer ned fra himlen. Det giver enormt meget mudder og rigtig mange beskidte, men glade, børn. En handling i forhold til dette bør prioriteres i fremtiden, og skolebestyrelsen vil i det kommende skoleår henlede opmærksomheden på dette.

Vi kunne i slutningen af skoleåret tage vores gamle skolegård i delvist i brug – Den er i dag omkranset af bygninger på alle fire sider, og den blev brugt aktivt i forbindelse med skolefesten. Der var desværre ikke økonomi til at lave andet end en græsplæne, men vi drømmer om, at det attraktive og centralt placerede areal en gang i fremtiden kan laves til et moderne læringsmiljø.

Skolereform – og nye arbejdstider

Implementeringen af en ny skolereform og en ny arbejdstidsaftale for lærerne på samme tid viste sig at være en dårlig cocktail. Det kom desværre til at præge meget af skoleåret i større eller mindre grad.

Det stod klart, at der var forskel på i hvilket omfang skolereformens tanker og de planlagte tiltag blev ført ud i livet i de enkelte klasser og fag. Det var, set fra skolebestyrelsens side, ikke tilfredsstillende. Der blev, efterhånden som skoleåret skred frem, rettet op på forskellene.

Vi er på rette vej, men der er stadig plads til forbedring. Vi forventer, at skolereformen i løbet af skoleåret 2016/2017 er fuldt implementeret i undervisningen på Finderuphøj Skole.

Vi må også konstatere, at lærernes nye arbejdstidsregler (Lov 409) gav anledning til en del forstyrrelser i hverdagen. Sårene fra lockouten af lærerne i foråret 2013 var ikke helet, og det kom til at præge skoleåret.

Vi oplevede, at der blandt de ansatte stadig var kræfter, der fortsatte modstanden mod den vedtagne lov – også i arbejdstiden. Den faglige kamp blev i nogle tilfælde taget med ind i klasselokalerne og ud i forældregruppen. Det er uacceptabelt, for faglige kampe skal ikke kæmpes i skoletiden med børn og forældre som gidsler.

Vi forholder os ikke til rimeligheden i de nye arbejdstidsregler, men reglerne er som de er, og det kan hverken skolebestyrelse eller ledelse ændre på.

Der blev i skoleåret 2014/15 lavet en ny vikardækning, hvor lærerne i de enkelte årgangsteams selv skulle klare vikardækningen. På papiret lignede det en god idé, og det fungerede også i nogle teams. For andre gav det utilsigtede problemer og besværliggjorde forberedelse for lærerne. Denne model blev afviklet og vikardækningen overtaget af skolens administrative leder. Det er fremadrettet værd at arbejde for en model, hvor de ansatte selv får indflydelse på og ansvar for vikardækningen, da det må være den mest hensigtsmæssige løsning.

De før nævnte forhold med implementering af skolereform og nye arbejdstidsregler var for stor en belastning for mange ansatte, der efterfølgende var igennem kortere og længere sygemeldinger. Vi oplevede en sneboldeffekt, hvor den ene sygemelding gav flere opgaver til de tilbageværende. Det udløste den næste sygemelding og så steg presset yderligere og så videre. Det var en uheldig situation for både ansatte, men også elever og deres forældre.

Der var i perioder af foråret 2015 forringelser i nogle klasser, og specielt på skolens mellemtrin oplevede eleverne en omskiftelig og uregelmæssig undervisning med mange vikarer, hvilket selvfølgelig ikke er tilfredsstillende. Der blev handlet på udfordringen og forholdene blev stabiliseret og kørt til sommerferie på tilfredsstillende vis. Der blev endvidere igangsat handlinger i forhold til de sygemeldte, i et håb om at få dem tilbage på arbejde.

God læring og trivsel

Vi kan heldigvis konstatere at Undervisningsministeriets trivselsmåling i foråret viser, at eleverne på Finderuphøj Skole trives socialt på nogenlunde samme niveau som kommunes andre skoler. Vi må formode, at den sociale trivsel givetvis havde været bedre, hvis eleverne ikke havde oplevet de beskrevne uregelmæssigheder i nogen klasser i skoleårets løb. Vi skal i fremtiden være mere aktive i forhold til at bruge denne trivselsmåling aktivt i hverdagen.

Den faglige trivsel på Finderuphøj er rigtig høj og det finder bestyrelsen tilfredsstillende. Årsprøver og Nationale test i skoleåret viser, at det faglige niveau på Finderuphøj Skole fortsat er højt og over gennemsnittet i Viborg Kommune.

Vi må derfor konstatere, at Finderuphøj Skole stadig er et godt sted at være og lære – selv i et skoleår, hvor der har været udfordringer undervejs.

Viborg Kommune

Kvalitetsrapport 2015 og Dialogbaseret aftale

VIBORG
KOMMUNE