

Auðarskóli

Ábyrgð – Ánægja - Árangur

Sjálfsmat Auðarskóla 2010 – 2011 áfangaskýrsla

Próunarstjórn

Björt Þorleifsdóttir

Eyjólfur Sturlaugsson

Guðrún Kristinsdóttir

Freyja Ólafsdóttir

Herdís E. Gunnarsdóttir

Efnisyfirlit

1. Inngangur

2. Ytri aðstæður Auðarskóla 2010 -2011

3. Forsendur sjálfsmats Auðarskóla

- 3. 1 *Ástæður sjálfsmats*
- 3. 2 *Aðferðafræði sjálfsmatsins*
- 3. 3 *Viðmið um árangur*
- 3. 4 *Sjálfsmatsáætlun Auðarskóla*

4. Sjálfsmat skólaárið 2010 – 2011

- 4. 1 *Líðan*
 - 4.1.1 Viðhorfakönnun; framkvæmd og niðurstöður
 - 4.1.2 SVÓT greining; framkvæmd og niðurstöður

- 4. 2 *Samstarf, upplýsingastreymi og starfsandi*
 - 4.2.1 Viðhorfakönnun; framkvæmd og niðurstöður
 - 4.2.2 SVÓT greining; framkvæmd og niðurstöður

5. Lokaorð

1 Inngangur

Í þessari fyrstu áfangaskýrslu Auðarskóla um sjálfsmat í skólanum er greint frá framkvæmd og niðurstöðum á tveimur þáttum, sem metnir voru skólárið 2010 – 2011. Skýrsla þessi er nokkuð seinna á ferðinni en til stóð samkvæmt áætlun vegna starfsmannaferðar sem farin var í Auðarskóla á starfsdögum í júní 2011. Við það seinkaði úrvinnslu úr gögnum vetrarins.

Í skýrslunni er gert grein fyrir matsþáttnum líðan annarsvegar og samvinnu, upplýsingastreymi og starfsanda hinsvegar. Einnig er hér í skýrslunni gerð grein fyrir sjálfsmatsáætlun skólans, forsendum matsins og þeirri aðferðarfræði og viðmiðum sem notuð er við matið. Skýrslan er unnin af þróunarstjórn skólans á grunni upplýsingaöflunar og umræðna starfsfólks.

Skýrslan er opinber og verður kynnt á starfsmannafundum, í skólaráði og í fræðslunefnd sveitarfélagsins. Skýrslan verður höfð öllum aðgengileg á vefsíðu Auðarskóla.

Þróunarstjórn skólans skólaárið 2010 – 2011 skipaði: Eyjólfur Sturlaugsson skólastjóri, Freyja Ólafsdóttir grunnskólakennari, Björt Þorleifsdóttir deildarstjóri á leikskóla og Herdís Erna Gunnarsdóttir grunnskólakennari. Guðrún Kristinsdóttir deildarstjóri á leikskóla tók sæti Bjartar í september 2011 og kom að gerð skýrslunnar.

2 Ytri aðstæður Auðarskóla 2010 – 2011

Árið 1994 varð til sveitafélagið Dalabyggð við sameiningu 6 hreppa, að viðbættum Skógarstrandahreppi árið 1998 og síðan Saurbæjarhreppi árið 2005. Í sýslunni er því aðeins eitt sveitarfélag. Í sveitarfélaginu er landbúnaður aðalvinnugrein íbúa. Íbúar eru um 700 talsins og er Búðardalur eini þéttbýliskjarni sveitarfélagsins með um 270 íbúa. Fólksfjöldi hefur verið nokkuð stöðugur síðustu ár.

Auðarskóli hefur verið starfræktur frá 1. ágúst 2009, en þá voru allar skólastofnanir í sveitarfélaginu Dalabyggð sameinaðar. Skólinn er samrekinn skóli og byggist á nýjum lögum um leik- og grunnskóla sem tóku gildi 1. júlí 2008, en þar er kveðið á um heimild sveitarfélaga til að reka saman leik-, grunn- og/eða tónlistarskóla undir stjórn eins skólastjóra. Áður hétu stofnanirnar: Grunnskólinn í Búðardal, Grunnskólinn í Tjarnarlundi, Tónlistarskóli Dalasýslu og Leikskólinn Vinabær. Þegar gagnasöfnun hófst varðandi fyrsta matsþátt var því liðið rúmlega eitt ár frá sameiningu stofnananna.

Auðarskóli starfaði á tveimur stöðum í sýslunni tvö fyrstu starfsárin sín. Aðalstöðvar skólans eru í Búðardal og skólaútibú í Saurbæ sem er um 35 km norður af Búðardal. Í Auðarskóla eru fjórar deildir: Leikskóladeild með 36 nemendur, tvær deildir grunnskóla með samtals um 93 nemendur og ein tónlistardeild með rúmlega 40 nemendur. Deildirnar eru allar í aðskildu húsnæði.

Sund- og íþróttakennsla fer fram að Laugum, Sælingsdal en þangað eru um 24 km úr Búðardal og um 20 km úr Tjarnarlundi. Skólabílstjóri sér um að keyra nemendur í íþróttir og sund og fer hver árgangur tvisvar í viku í íþróttir eða sund. Þar eru íþróttamannvirki og sundlaug sem áður tilheyrðu heimavistarskólanum á Laugum.

Í Auðarskóla er eftirfarandi einkunnarorð notuð sem leiðarljós í öllu skólastarfi: **Ábyrgð – Ánægja - Árangur**. Mikið er um samkennslu árganga í grunnskóladeildinni. Á skólaárinu 2010 – 2011 voru sjö bekkjardeildir í Búðardal og þar af var samkennsla í 1.- 2. bekk, 3.- 4. bekk og 7.- 8. bekk. Í Tjarnarlundi var kennt í tveimur samkennsluhópum; yngri nemendur og og eldri nemendur.

3 Forsendur sjálfsmats Auðarskóla

3.1 Ástæður sjálfsmats

Um sjálfsmat grunn- og leikskóla er kveðið á í lögum(lög um grunnskóla nr. 91/2008 og lög um leikskóla nr.90/2008). Samkvæmt lögnum er matinu ætlað eftirfarandi:

- A. Veita upplýsingar um skólastarfið, árangur þess og þróun.
- B. Tryggja að starfsemi skólans sé í samræmi við ákvæði laga, reglugerða og aðalnámskrár skóla.
- C. Auka gæði náms og stuðla að umbótum.
- D. Tryggja að réttindi nemenda séu virt og að þeir fái þá þjónustu samkvæmt lögum.

Tilgangur þess er að kanna hvort markmiðum skólans hafi verið náð, greina sterka og veika þætti í skólastarfinu og skapa þannig grunn að umbótum. Margir ólíkir þættir hafa áhrif á skólastarf og skólar verða að koma til móts við ólíkar þarfir. Sjálfsmatið verður stöðugt að vera í gangi og þarf að vera langtímamiðað.

Skólar geta valið hvaða aðferðum þeir beita í sjálfsmatsvinnunni. Menntamálaráðuneytið sér um að framkvæma úttekt á sjálfsmati hvers skóla á fimm ára fresti. Ákveðin viðmið sem skólum er ætlað að uppfylla í sjálfsmatsvinnunni eru gefin út á vegum ráðuneytisins svo og leiðbeiningar um sjálfsmat. Til að mat teljist uppfylla viðmið laga þarf það að vera formlegt, altækt, áreiðanlegt, samstarfsmiðað, umbótamiðað, árangursmiðað, stofnana- og einstaklingsmiðað, lýsandi, greinandi og opinbert.

Með stjálfsmatinu er starfsfólki skólans skapaður vettvangur til að auðvelda vinnu að umbótum, upplýsa yfirvöld og almenning um starfið.

3.2 Aðferðarfræði sjálfsmatsins

Í Auðarskóla er lögð áhersla á að innra starf skólans sé metið með kerfisbundnum hætti með virkri þátttöku nemenda, foreldra og starfsmanna eftir því sem við á.

Sjálfsmat Auðarskóla er byggt á blandaðri aðferðafræði, þ.e byggt á eigindlegri og megindlegri aðferðafræði. Við gagnaöflun er mikil áhersla lögð á að sjálfsmatið byggi á traustum gögnum og áreiðanlegum mælingum. Við gagnaöflun í sjálfsmatsferlinu er gert ráð fyrir því (eftir því hvaða matsþættir eiga í hlut) að þróunarstjórn geti að hluta nýtt sér gögn úr ytra mati, s.s. niðurstöður samræmdra prófa, mætingaskráningar og önnur opinber

og skráð gögn. Skólinn mun þó einnig meta starf sitt með öðrum hætti og afla gagna á eigin hátt, m.a. með viðhorfskönnunum sem ná til allra aðila er tengjast starfsemi skólans. Tvisvar sinnum á hverjum vetri eru lagðar fyrir kannanir fyrir foreldra, starfsfólk og nemendur eftir atvikum. Allt starfsfólk skólans fer í starfsmannasamtöl hjá stjórnendum skólans og eru starfsmannaviðtölin tengd sjálfsmatspáttum skólans hverju sinni. Aðferðarfræðin byggir á nokkrum þrepum, sem fylgt er við sjálfsmatið og úrvinnslu þess.

- A) Fyrst setur skólinn sér stefnu og markmið í skólastarfinu sem taka mið af framtíðarsýn og hlutverki hans.
- B) Næst eru settir upp mælikvarðar (mælitæki) til að mæla hvernig skólanum gangi að ná settum markmiðum og útbúnar eru grunnspurningar sem ætlað er að fá svör við í sjálfsmatinu.
- C) Þá fer fram mat á hinum ýmsu þáttum skólastarfsins samkvæmt 5 ára sjálfsmatsáætlun, með tilheyrandi gagnaöflun.
- D) Eftir að mælingar, hverju sinni, á tilteknum þáttum hafa farið fram er í kjölfarið unnið að aðgerðum til að bæta skólastarfið og er þá byggt á greiningum á veikum og sterkum hliðum skólastarfsins.
- E) Að lokum eru sett ný markmið, mælikvarðar endurskoðaðir og mælingar endurtekna.

3.3 Viðmið um árangur

Skólinn hefur sett sér viðmið, sem notuð eru til að greina árangur í skólastarfinu. Viðmiðin eiga að hjálpa skólasamfélaginu til að forgangsraða umbótum í kjölfar niðurstaðna úr spurningalistum. Viðmiðin eru eftirfarandi:

- Góður árangur:* Alls þurfa minnst 80% svarenda að merkja við besta kost eða næstbesta kost og innan við 10 % merkja við versta kost. Ekki er þörf á umbótum.
- Viðunandi árangur:* Alls þurfa minnst 70 % svarenda að merkja við besta eða næstbesta kost og innan við 10 % að merkja við næstversta eða versta kost. Ekki er þörf á umbótum.
- Viðunandi árangur:* Alls merkja 60 % við besta eða næstbesta kost og innan við 5 % merkja við næstversta kost og enginn við versta kost. Ekki þörf er á umbótum.

Óviðunandi árangur: Ef minna en 60 % svarenda merkja við besta eða næstbesta kost er þörf á umbótum.

Óviðunandi árangur: Ef 10 % svarenda eða fleiri merkja við versta kost er þörf á umbótum.

Óviðunandi árangur: Ef 15 % svarenda eða fleiri merkja við næstversta eða versta kost er þörf á umbótum.

3. 4. Sjálfsmatsáætlun Auðarskóla

Sjálfsmatsáætlun Auðarskóla nær yfir fimm ár. Við ákvörðun þess hvaða þætti ætti að hefja sjálfsmat á var leitað til alls starfsfólks Auðarskóla. Starfsfólkið forgangsraðaði á fundum þeim þáttum sem þeim fannst mikilvægast að meta. Byggt er alfarið á niðurstöðu af þessum fundum. Almenn er áætlað að mæla tvö til þrjú viðfangsefni á hverju skólaári ásamt endurmati á þáttum í kjölfar umbóta, sem framkvæmdar hafa verið í kjölfar fyrri matsniðurstaðna.

Viðfangsefni sjálfsmats	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
Nemendur - líðan, þarfir, starfsandi og samstarf.	x				
Starfsfólk líðan, þarfir, starfsandi og samstarf.	x				
Skólanámskrá.		x			
Starfsskipulag.		x			
Nám og námsárangur / Leikur			x		
Aðbúnaður			x		
Samstarf heimila og skóla.				x	
Viðmót og menning.				x	
Ytri tengsl.				x	
Starfsáætlun.					x
Stjórnun.					x
Umbótaáðgerðir og þróunarstarf.					x

3.5 Framkvæmdaáætlun 2010 – 2011

Próunarstjórnin gerði eftirfarandi áætlun um framkvæmd sjálfsmatsins fyrir skólaárið 2010 – 2011:

Viðfangsefni sjálfsmats	Tími/Viðfangsefni sjálfsmats	Framkvæmd/ úrvinnsla	Kynning og umbótaáætlun	Skýrslu-skil
Nemendur og starfsfólk - líðan, þarfir.	<u>Nóvember 2010</u> - <i>Könnun á líðan nemenda og starfsfólks.</i>	<u>Nóvember - Desember 2010.</u> <i>Úrvinnsla kannana og gagnagreining.</i>	<u>Janúar - Febrúar 2011.</u> <i>Kynning á niðurstöðum og SVÓT greining.</i>	<u>Ágúst 2011.</u>
Nemendur og starfsfólk -starfsandi og samstarf.	<u>Febrúar 2011</u> - <i>Könnun á samskiptum, samstarfi og starfsanda innan skólans.</i>	<u>Febrúar - Apríl 2011.</u> <i>Úrvinnsla kannana og gagnagreining.</i>	<u>Maí - Júní 2011.</u> <i>Kynning á niðurstöðum og SVÓT greining.</i>	<u>Ágúst 2011.</u>

Eins og sést hér að ofan hefur áætlunin ekki gengið eftir. Þar veldur mestu um að starfsdagar að vori í grunn- og leikskóla, sem nota átti við úrvinnslu gagna og gerð úrbótaáætlunar, voru notaðir í náms- og kynnisferð starfsfólks skólans til Skotlands. Því varð úrvinnslan að fara fram á starfsdögum í upphafi skólaársins 2011 – 2012 og skýrslugerð í september og október. Að öðru leyti stóðst áætlun þróunarstjórnar að mestu leyti.

4. Sjálfsmat Auðarskóla skólaárið 2010 – 2011

4.1 Líðan

Eins og sjálfsmatsáætlun skólans segir til um þá var það forgangsatriði hjá starfsfólki skólans að kanna líðan í stofnuninni. Gerðir voru fjórir spurningalistar fyrir foreldra barna í leikskóla, foreldra barna í grunnskóla, fyrir starfsfólk og fyrir eldri nemendur grunnskólans. Spurningalistarnir voru lagðir fyrir í nóvember 2010 og var þátttaka mjög góð.

Próunarstjórn vann sjálf handvirkt úr spurningalistum og var vinnan alltaf minnst tvítekin, til að tryggja sem minnsta skekkju í vinnslu upplýsinga. Þegar upplýsingar lágu fyrir voru niðurstöðurnar settar upp í línurit og kynntar öllum starfsmönnum skólans á fundi. Próunarstjórn setti myndritin þannig upp að litir sýndu árangur og hægt var að sjá fljótlega með því að skoða myndina hvort um góðan, viðunandi eða óviðunandi árangur var að ræða. Rauðir litir túlkuðu slæman árangur en grænir litir góðan árangur. Guli liturinn er hlutlaus.

4.1.1 Niðurstöður úr spurningalistum

Foreldrar barna í grunnskóla: Foreldrar fengu spurningalistann afhentan í foreldraviðtali á foreldradegi. Ef foreldrar áttu tvö eða fleiri börn fengu þeir lista afhentan við hvert viðtal, þannig að foreldrar gátu svarað listanum mismunandi eftir því hvaða barn átti í hlut. Foreldrar svöruðu spurningalistanum á staðnum. Alls bárust 84 svör en nemendur voru 91.

Sjálfsmatsskýrsla Auðarskóla 2011

Sjálfsmatsskýrsla Auðarskóla 2011

Foreldrar barna á leikskóla: Foreldrum barna á leikskóla var afhentur spurningalisti þegar þeir komu í einstaklingsviðtöl á leikskóla í lok nóvember og byrjun desember. Aðeins fór einn spurningalisti á heimili, þótt í einstaka tilvikum væri um systkini að ræða í leikskólanum. Sumar spurningar í foreldralistunum tveimur eru sambærilegar en aðrar snúa að skólagerðinni. Foreldrar barna í leikskóla standa frammi fyrir því að þeir geta ekki spurt barnið sitt um líðan í leikskóla þegar það kemur heim, nema hugsanlega börn í elsta árganginum. Þátttaka foreldra var góð og svörun 92 %.

Nemendur í grunnskóla: Nemendur frá 4.bekk og upp úr í grunnskólanum fengu spurningalista í tímum og sáu umsjónarkennarar um að framkvæma könnunina. Í einstaka tilvikum varð könnunin kveikja umræðna og frekari tjáningu á líðan. Alls svöruðu 65 nemendur, sem gerir um 95 % svörun.

Yngri nemendur voru að þessu sinni ekki spurðir með formlegum hætti út í líðan sína. Til þess hefði þurft að aðra nálgun; t.d. byggja spurningar á myndmáli og táknum í stað texta.

Sjálfsmatsskýrsla Auðarskóla 2011

Sjálfsmatsskýrsla Auðarskóla 2011

Sjálfsmatsskýrsla Auðarskóla 2011

Starfsfólks Auðarskóla: Allt starfsfólk Auðarskóla að undanskildum skólabílstjórum og stundakennurum var boðið að svara spurningalista. Þátttaka var góð. Ekki var greint á milli deilda skólans við úrvinnslu því þá var hætt á að hægt yrði að persónugreina niðurstöðurnar. Sömuleiðis var ekki greint á milli ófaglærðs fólks og faglærðs í úrvinnslu. Því lýsa niðurstöður ekki viðhorfamun á milli deilda né starfsstétta.

4. 1. 1 SVÓT greining á niðurstöðum

Þegar búið var að kynna niðurstöður fyrir starfsfólki skipti það sér niður í umræðuhópa. Hóparnir greindu niðurstöður eftir styrkleikum, veikleikum, ógnunum og tækifærum. Próunarstjórn sá svo um að safna saman niðurstöðum og taka þær saman í heildarskjal. SVÓT greining fyrir líðan var með eftirfarandi hætti:

Styrkleikar.

- Að foreldrar telji að almennt líði börnunum vel í grunnskólanum og mjög vel í leikskólanum.
- Að nemendum í grunnskóla finnst þeim lítið strítt og lítið lagðir í einelti.
- Að foreldrar telji að starfsfólki Auðarskóla sé vel treyst fyrir börnunum og að almennt komi þeir vel fram við þau.
- Að starfsfólki líður almennt vel í vinnunni.
- Að sýn foreldra á starf leikskólans er varðar líðan, er yfir höfuð góð.
- Að sýn foreldra á aga í grunnskólanum er góð.
- Að foreldrar upplifa mikið öryggi fyrir börn sín bæði í grunn- og leikskóla.
- Að nemendum líður vel í skólabíl, frímínútum og matsal.
- Að sýn nemenda á erfiðleikastig í námi er jákvæð.
- Að fámennið er styrkleiki.
- Að tilfinning er fyrir því að vel sé tekið á eineltismálum nemenda.
- Að starfsfólk fer ánægt heim úr vinnunni.
- Að starfsmönnum finnst mikilvægt að vera jákvæðir og glaðlyndir í vinnunni.
- Að starfsandi er góður í skólanum.

Veikleikar

- Að aðeins um um 70 % nemenda telur sig líða vel eða mjög vel og 19 % telur að sér líði sæmilega eða illa.
- Að foreldrar telja að líðan barna sinna sé betri en börnin sjálf segja.
- Að sýn foreldra á einelti og úrlausnir eineltismála í gr.skóla er ekki nógu góð.
- Að sýn foreldra á að hæfileikar barna í grunnskóla séu nýttir er ekki nógu góð.
- Að sýn nemenda á líðan í kennslustundum í gr.sk. er ekki nógu góð.

- Að sýn nemenda á aga í kennslustundum í gr. sk. er ekki nógu góð.
- Að sýn nemenda á almennan aga í skólanum er ekki nógu góð.
- Að nemendum finnst langflestum skóladagurinn vera lengur að líða en dagur án skólagöngu.
- Að nemendum finnst skorta á að starfsmenn hrósi þeim.
- Að fámennið er veikleiki.
- Að of mörgum nemendum líður ekki vel í búningsherbergjum.

Ógnanir

- Að niðurskurður hjá sveitarfélaginu í skólamálum er ógnun, t.d. þegar lögð er niður skóladeild þýðir það hugsanlega aukin kvíða hjá nemendum og starfsfólki.
- Að þegar hæfileikar barna eru ekki nýttir er það ógnun við skólastarfið.
- Að þegar líðan nemenda í grunnskóla er ekki nógu góð er það ógnun við skólastarfið.
- Að ómönnuð forföll á leikskóla (t.d. vegna niðurskurðar), er ógnun við öryggi og uppeldi barna.
- Að fámennið er ógnun við skólastarfið.
- Að slæmt orðspor – t.d. vegna eineltis, getur verið ógnun við skólastarfið.
- Að vöntun á upplýsingum getur verið ógnun við skólastarfið.
- Að ef gagnkvæmri virðingu er ábótavant þá geti það orðið ógnun við skólastarfið.
- Að ef það er einn fylgupúki í starfsmannahópnum getur það orðið ógnun við starfsandann.

Tækifæri

- Að hrós er vannýtt auðlind.
- Að þegar lögð er niður skóladeild getur það aukið félagsleg tækifæri nemenda.
- Að hægt er að stuðla að meiri ánægju með því t.d. að skipuleggja gleðidaga með gleðikonum og gleðimönnum.
- Að auka fræðslu um líðan með fræðslu og upplýsingum til nemenda um einelti og samskipti.

- Að auka beina kennslu um samskipti og heimspeki (gagnrýna hugsun).
- Að byggja á sýn foreldra á málum leikskólans er varða vanlíðan og ótta.
- Að nýta hæfileika barna betur í grunnskóla.
- Að Internet tenging í samfélaginu eykur tækifæri skólastarfsins.
- Að hefja endurvinnslu, sem er ónýtt tækfæri í skólastarfinu.
- Að efla samfélagsvitund.
- Að efla tengsl við atvinnulífið og nærumhverfið.
- Að nýta jákvætt viðhorf starfsmanna til að auka hrós, virðingu og sanngirni í garð nemenda.
- Að nýta (byggja meira á) stefnumörkun skólans um – t.d. eineltisáætlun og áfallateymi.
- Að bæta aga.
- Að gera starfs skólans sýnilegra (auka upplýsingastreymi til foreldra).

4.2 Samstarf, upplýsingastreymi og starfsandi

Hafist var strax handa eftir áramótin 2010/2011 að safna saman upplýsingum fyrir athugun á þætti númer tvö í sjálfsmatsáætluninni. Það var þátturinn “ samstarf, upplýsingastreymi og starfsandi. Fyrstu spurningalistar voru lagðir fyrir í febrúar og síðustu listarnir skiluðu sér inn í byrjun apríl. Í þessum þætti voru ekki settar sérstaklega fram spurningar fyrir nemendur. Þátttaka var góð eins og áður.

Foreldrar grunnskóla. Foreldrar barna í grunnskóla svöruðu spurningalistum sínum þegar þeir komu í foreldraviðtal. Alls svöruðu 75 foreldrar listunum, sem er heldur minni þátttaka en í könnuninni um “líðan”. Þróunarstjórn vann úr upplýsingum um sumarið.

Starfsmenn. Starfsmenn svöruðu sínum lista í mars. Allir starfsmenn fengu afhentan spurningalista á fundartíma og voru beðnir að svara honum sem fyrst. Ekki var gerður neinn greinamunur á fagmenntuðu starfsfólki og ófagmenntuðu. Stundakennarar og bílstjórar fengu ekki lista. Alls svöruðu 28 starfsmenn listanum.

Sjálfsmatsskýrsla Auðarskóla 2011

Foreldrar á leikskóla. Foreldrar barna í leikskóla fengu spurningalista afhenta þegar þeir komu í leikskólann til með börn sín. Ekki var um nein foreldraviðtöl að ræða á vorönn til að nýta til mats. Aðstaða þeirra til þess að svara var því önnur en þegar þeir komu til viðtala. Flestir svöruðu listanum strax en sumir komu með þá aftur seinna. Svörun foreldra á leikskóla varð engu að síður góð.

Sjálfsmatsskýrsla Auðarskóla 2011

Sjálfsmatsskýrsla Auðarskóla 2011

4. 2. 2. SVÓT greining

Þegar búið var að kynna niðurstöður fyrir starfsfólki skipti það sér niður í umræðuhópa. Hóparnir greindu niðurstöður eftir styrkleikum, veikleikum, ógnunum og tækifærum. Próunarstjórn sá svo um að safna saman niðurstöðum og taka þær saman í heildarskjal. SVÓT greining fyrir framangreindan þátt var með eftirfarandi hætti:

Styrkleikar:

- Að samstarf á milli foreldra og starfsfólks í leikskóla er gott.
- Að foreldrar telja gagnsemi af námsefniskynningum.
- Að foreldrar telja upplýsingastreymi frá grunnskóla gott.
- Að foreldrar telja samstarf við starfsfólk grunnskóla gott.
- Að starfsfólki finnst starfsandi í stofnuninni góður.
- Að starfsfólki finnst það geta leitað til hvers annars með vandamál.
- Að starfsfólk er almennt ánægt með starfið – stoltir.
- Að starfsfólk hefur trú á starfsframlag sitt.
- Að fáir starfsmenn hugleiða uppsögn.
- Að starfsfólki finnst borin virðing fyrir starfi þeirra.
- Að starfsfólk telur að það hafi eitthvað jákvætt fram að færa.

- Að í það heila er unnið gott starf í leikskóla – foreldrar ánægðir.
- Að starfsmannafélagið er gott.

Veikleikar:

- Að mæting á haustfund leikskólans er ekki nógu góð.
- Að nýting foreldra á Mentor er slök.
- Að viðbrögð skólans vegna ábendinga og beiðna foreldra eru ekki nógu góð.
- Að það vantar meiri sýnileika þegar unnið er að þróun starfseminnar.
- Að áhugi á þróunar- og umbótastarfi er lítill.
- Að starfsmenn vinna mikið einir.
- Að of mörgum starfsmönnum finnst vanta á gagnkvæmt hrós á vinnustað.
- Að vinnuálag virðist mikið á starfsmenn.
- Að það eru nokkrir sem huga mikið að því að hætta störfum.
- Að það vantar upplýsingaflæði frá skólanum – t.d. um ástundunarkerfi.
- Að ekki eru upplýsingar um Mentor til nýrra nemenda/foreldra – vantar kynningu.
- Að þátttaka foreldra í foreldrastarfi er lítill, of fáir sinna foreldrasamstarfi.
- Að upplýsingar frá foreldrum dreifast ekki nógu markvisst.

Ógnanir:

- Að mæting foreldra á haustfund er of lítil og gagnsemi á móti því hvað margir eru ánægðir.
- Upplýsingastreymi starfsfólks grunnskólans.
- Mikið vinnuálag í grunnskóla.
- Slakt upplýsingastreymi varðandi skipulag starfseminnar.
- Á ekki vin í vinnunni.
- Vinnuframlag vinnufélaga.
- Miðlun upplýsinga um nemendur milli starfsmanna.
- Áhugi á þróunar- og umbótastarfi.
- Virðing.

- Vinnuálag.
- Vinnur einn.
- Hætta störfum (álag?).
- Skilaboð komast ekki til skila á stafrænu formi.
- Neikvæðni í samstarfi foreldra og skóla – gæti minnkað.
- Foreldrar taka ekki þátt, of mikið vinnuálag.
- Traust milli skóla og foreldra minnkar, er lítið.
- Nálægð í samfélaginu of mikil.
- Vantraust skapast vegna lélegs upplýsingastreymis milli foreldra og skóla, sérstaklega þegar ábendingum og beiðnum er illa tekið – bitnar á samstarfi foreldra og skóla.

Tækifæri:

- Breyta formi haustfundar.
- Bæta tölvusamskipti.
- Bæta viðbrögð vegna ábendinga foreldra í grunnskóla.
- Bæta foreldrasamstarf (tengiliðir – deildarráð).
- Bæta upplýsingastreymi milli starfsmanna grunnskólans.
- Að bæta hvatningu og jákvæða gagnrýni starfsfólks grunnskóla.
- Vinnuálag í grunnskóla.
- Efla áhuga á umbótastarfi grunnskólans.
- Bæta miðlun upplýsinga starfsmanna varðandi nemendur.
- Virðing.
- Einn í starfi.
- Hvatt til samvinnu.
- Þróun starfseminnar.
- Samkomulag.
- Hrósa samstarfsfólki.
- Leita til vinnufélaga með aðstoð.
- Vinnur einn.

- Hvatt til samvinnu.
- Þróun starfsemi.
- Hætta störfum (álag?).
- Miðlun upplýsingar – bæta.
- Skipta Mentor út.
- Að gera betur í vinnu með beiðnir/ábendingar foreldra.
- Auka samstarf við foreldra.
- Ætti að vera auðvelt að laga upplýsingastreymi milli starfsmanna.
- Hafa hrósdag, t.d. einn mánudag í mánuði.
- Styrkja upplýsingastreymi og foreldrasamstarf.
- Starfsmannahópur góður og samstilltur.
- Tækifæri til þess að auka samvinnu og hrós.

Lokaorð

Framangreind skýrsla greinir frá niðurstöðum úr spurningalistum og einnig frá SVÓT greiningu starfsmanna. Niðurstaðan gefur vísendingar um hvaða þætti varðandi líðan og samstarf þarf að bæta og hvar styrkleikar skólans liggja á þessu sviði. Skýrslan í heild sinni er opinber, þ.e. verður öllum aðgengileg á vefsvæði Auðarskóla.

Starfsfólk hefur þegar hafið forgangsriðun umbótaverkefna sem hafin verða í kjölfarið. Umbótaáætlanir fyrir báða matsþættina hefði sómt sér vel í þessari skýrslu, en því miður hefur tímaáætlun raskast. Því verða umbótaáætlanir gefnar út og gerða opinberar um leið og þær líta dagsins ljós í upphafi næsta árs. Umbótaverkefnin og framgangur þeirra verður einnig efni í næstu áfangaskýrslu þróunarstjórnar um sjálfsmat.

Samhliða úrvinnslu gagna verðu jafnframt haldið áfram að vinna eftir sjálfsmatsáætlun skólans og í vetur verðu hafin upplýsingaöflun varðandi næstu tvo matsþætti, sem eru námskrá og starfsskipulag skólans.

Þróunarstjórn Auðarskóla

Björt Þorleifsdóttir

Eyjólfur Sturlaugsson

Guðrún Kristinsdóttir

Freyja Ólafsdóttir

Herdís Gunnarsdóttir

