

**Auðarskóli**


*Ábyrgð – Ánægja - Árangur*

**Sjálfsmat Auðarskóla**  
**2012 - 2013**  
***Þriðja áfangaskýrsla***

Próunarstjórn

*Eyjólfur Sturlaugsson*

*Guðrún A. Einarsdóttir*

*Herdís E. Gunnarsdóttir*

*Sesselja Árnadóttir*

## Efnisyfirlit

| | |
|---------------------------------------------------|----|
| <b>1. Inngangur</b> ..... | 03 |
| <b>2. Sjálfsmatið í Auðarskóla</b> ..... | 04 |
| 2.1 <i>Ástæður sjálfsmats</i> ..... | 04 |
| 2.2 <i>Aðferðafræði sjálfsmatsins</i> ..... | 04 |
| 2.3 <i>Viðmið um árangur</i> ..... | 05 |
| 2.4 <i>Sjálfsmatsáætlun Auðarskóla</i> ..... | 06 |
| 2.5 <i>Framkvæmdaáætlun 2012-2013</i> ..... | 07 |
| <b>3. Matsþettir skólaárið 2012 – 2013</b> .....  | 08 |
| 3.1 <i>Nám, árangur og aðbúnaður</i> ..... | 08 |
| 3.1.1 <i>Niðurstöður úr spurningalistum</i> ..... | 08 |
| 3.2 <i>Líðan í skólanum</i> ..... | 30 |
| 3.2.1 <i>Niðurstöður úr spurningalistum</i> ..... | 31 |
| <b>4. Umbótaáætlanir</b> ..... | 49 |
| 4.1 <i>Umbótaráætlun grunnskóla</i> ..... | 49 |
| 4.2 <i>Umbótaráætlun leikskóla</i> ..... | 08 |
| <b>5. Innleiðing nýrrar námskrár</b> ..... | 51 |
| 5.1 <i>Innleiðingaráætlun grunnskólans</i> .....  | 51 |
| 5.2 <i>Innleiðingaráætlun leikskólans</i> ..... | 53 |
| <b>6. Lokaorð</b> ..... | 54 |

## **1 Inngangur**

Þriðja áfangaskýrsla Auðarskóla um innra mat, sem hér er á ferðinni, er að koma út nokkuð seinna en til stóð. Því valda nokkrar annir þróunarstjórnar og starfsmanna við að innleiða nýja aðalnámskrá.

Eins og í fyrri skýrslum er greint frá framkvæmd og niðurstöðum úr matsþáttum síðasta skólaárs. Í þessari skýrslu er í fyrsta skipti niðurstöður úr endurtekinni könnun, en könnun um líðan í skólanum var endurtekin haustið 2012. Því er í skýrslunni samanburður á niðurstöðum frá 2010. Í skýrslunni má því í fyrsta sinn lesa úr niðurstöðum þróun ákveðinna þátta. Stefnt er að því að samskonar könnun um líðan verði lögð fyrir á tveggja ára fresti.

Einnig er hér í skýrslunni gerð grein fyrir stöðu í sjálfsmatsáætlun skólans, forsendum matsins og þeirri aðferðarfræði og viðmiðum sem notuð voru við matið. Skýrslan er unnin af þróunarstjórn skólans á grunni upplýsingaöflunar af ýmsu tagi og umræðna starfsfólks. Skýrslan er opinber og verður kynnt á starfsmannafundum í deildum skólans, í skólaráði og í fræðslunefnd sveitarfélagsins. Skýrslan verður höfð öllum aðgengileg á vefsíðu Auðarskóla.

Breyting varð á þróunarstjórn skólans milli skólaára. Skólaárið 2012 – 2013 var stjórnin skipuð þeim; Eyjólfí Sturlaugssyni skólastjóra, Sesselju Árnadóttur grunnskólakennara, Guðrúnu Andreu Ólafsdóttur grunnskólakennara og Herdísi Ernu Gunnarsdóttur deildarstjóra á leikskóla.

## 2 Sjálfsmatið í Auðarskóla

### 2.1 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 hlutverk:

- 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 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 og upplýsa yfirvöld og almenning um starfið.

### 2.2 Aðferðafræði 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 að jafnaði 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 starfsmannaviðtöl hjá stjórnendum skólans og eru starfsmannaviðtölin tengd sjálfsmatsþáttum 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 endurteknar.

### **2.3 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.

### Sjálfsmatskýrsla Auðarskóla 2013

*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.

## 2. 4. Sjálfsmatsáætlun Auðarskóla

Sjálfsmatsáætlun Auðarskóla, sem gerð var vorið 2010, nær yfir fimm ár. Við gerð áætlunarinnar var leitað til alls starfsfólks Auðarskóla. Starfsfólkið forgangsraðaði þeim þáttum sem þeim fannst mikilvægast að meta. Almennt 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. | V | | | | |
| Starfsfólk líðan, þarfir, starfsandi og samstarf. | V | | | | |
| Skólanámskrá. | | V | | | |
| Starfsskipulag. | | V | | | |
| Nám og námsárangur / Leikur | | | V | | |
| Aðbúnaður | | | V | | |
| Samstarf heimila og skóla. | | | | O | |
| Viðmót og menning. | | | | O | |
| Ytri tengsl. | | | | O | |
| Starfsáætlun. | | | | | X |
| Stjórnun. | | | | | X |
| Umbótaaðgerðir og þróunarstarf. | | | | | X |

(V táknar að mati sé lokið samkvæmt áætlun, O táknar þætti í mati og X ólokna matsþætti)

## 2.5 Framkvæmd sjálfsmats 2012 – 2013

Þróunarstjórnin starfaði samkvæmt ákveðinni áætlun um framkvæmd sjálfsmatsins fyrir skólaárið 2012 – 2013. Á þessu starfsári voru áætlanir uppi um tvær kannanir.

| Viðfangsefni sjálfsmats | Framkvæmd sjálfsmats | Úrvinnsla | Kynning og umbótaáætlun | Skýrsluskil |
|---------------------------------------------|-------------------------|--------------------|-------------------------|-------------|
| Líðan ( <i>endurtekin könnun frá 2010</i> ) | Október – nóvember 2012 | Des 2012 | Kynning í jan 2013 | Des 2013 |
| Nám, árangur og aðbúnaður | Mars - apríl 2013 | Júní og ágúst 2013 | Kynning júní 2013 | Des 2013 |

Áætlunin stóðst í stórum dráttum hvað varðar undirbúning og framkvæmd matsins. Hinsvegar gengu skýrsluskrifin afar hægt haustið 2013 og er ástæða þess sú að á sama tíma var verið að innleiða ýmsa þætti nýrrar námskrár. Mikill tími þróunarstjórnar fór í innleiðingaráætlun. Skýrslan er því um fjórum mánuðum á eftir áætlun.

Skólaárið 2012 – 2013 var í fyrsta skipti notast við rafræna spurningalista. Nemendur, starfsmenn og foreldrar tóku nú kannanir rafrænt. Þróunarstjórnin notaðist við Google Docs við gerð og framkvæmd listana. Rafræna fyrirkomulagið minnkaði álag við frumúrvinnslu en á móti kom að minni þátttaka var meðal foreldra; sérstaklega barna í grunnskólanum.

Af ofangreindu er ljóst að afar mikil matsvinna fór fram skólaárið 2012 – 2013 og yfirgripsmiklar upplýsingar liggja nú fyrir um starfsemi skólans og þá sérstaklega grunnskóladeildina.

### 3. Matsþættir skólaárið 2012 – 2013

Í þessum kafla eru birtar niðurstöður úr gagnaöflun skólaárið 2012 – 2013 í tveimur matsþáttum; nám, árangur og aðbúnaður annarsvegar og líðan hinsvegar. Við birtingu á niðurstöðum fylgir ekki umfjöllun en merkt er við myndrit, með þrenns konar brosköllum samkvæmt kvörðum skólans varðandi hvað telst góður, viðunandi eða óviðunandi árangur.

#### 3.1 Nám, árangur og aðbúnaður

Spurningalistar voru unnir af þróunarstjórn. Við vinnuna var m.a. haft til hliðsjónar sjálfsmatsskýrslur frá öðrum skólum sem voru opinberar á netinu. Spurningalistarnir byggja á sýn skólans, meginmarkmiðum, lögum um skólastarf og aðalnámskrá.

Spurningalísar voru rafrænir og vann þróunarstjórn úr upplýsingum. Þegar upplýsingar lágu fyrir voru niðurstöðurnar settar upp í myndrit og kynntar öllum starfsmönnum skólans á fundi. Þróunarstjórn setti myndritin þannig upp að litir sýna árangur og svo að hægt sé að sjá á auðveldan hátt, með því að skoða myndritið, hvort um góðan, viðunandi eða óviðunandi árangur var að ræða. Rauðir litir túlka neikvæða svörun en grænir litir jákvæða svörun. Aðrir litir eru hlutlausir. Sumar spurningar eru greinandi, þ.e. ekki neinar sérstakir jákvæðir eða neikvæðir svarmöguleikar.

#### 3.1.1 Niðurstöður úr spurningalistum

Svör starfsfólks skólans.

*Svörun 82%*


**2. Hversu mikill er metnaður starfsmanna Auðarskóla?**


**3. Er árangur nemenda Auðarskóla í samræmi við væntingar þínar?**


**4. Hversu faglegir eru starfsmenn Auðarskóla í störfum sínum?**


**5. Lætur þú vita heim ef vel gengur (bara umsjónarkennarar og deildarstjórar í leikskóla svara)?**


**6. Kennslu- og uppeldisaðferðir í Auðarskóla eru fjölbreyttar:**


**7. Viðfangsefni nemenda skólans eru áhugaverð:**


### 11. Hvernig eru aðstæður til náms í bóknámsstofum grunnskólans?


### 12. Hvernig er tölvubúnaður skólans?


### 13. Hvernig er tölvu- og netkerfi skólans?


14. (a) Aðbúnaður í smíðastofu er:


14. (b) Aðbúnaður í heimilisfræðistofu er:


14. (c) Aðbúnaður í myndmenntastofu er:


Svör foreldra barna á leikskóla

Svörun 75%


**9. Hversu góður/slæmur er aðbúnaður á útileiksvæði leikskólans?**


**10. Hversu góður/slæmur er aðbúnaður innandyra í leikskólanum?**


Svör foreldra barna í grunnskóla

*Svörun 68%*


**1. Er námsrángur barns þíns í samræmi við væntingar þínar?**


**2. Er viðhorf barnsins þíns til skólans jákvætt?**


**3. Fylgist þú vel með heimanámi barns þíns ?**


**4. Hversu miklum tíma ver barnið þitt í heimanám ?**


5. Hafa kennarar rætt við þig um hvernig heimanám gangi ?


6. Lætur kennari vita heim ef vel gengur ?


7. Hversu faglegir eru kennarar ?


Svör nemenda í 4. – 10. bekk

Svörun 78%


### 11. Hvernig er aðstaða til náms í bóknámsstofum skólans ?


### 12. Hvernig er aðbúnaður til náms í smíðastofu ?


### 13. Hvernig er aðbúnaður til náms í heimilisfræðistofu ?


### 3.2 Líðan í skólanum

Þróunarstjórn hefur ákveðið að endurtaka reglulega á tveggja ára fresti könnun um líðan í skólanum. Fyrsta könnun var gerð haustið 2010. Könnunin var endurtekin haustið 2012 og eru því niðurstöður nú með samanburði við fyrri niðurstöður. Samanburðurinn gefur nokkra mynd að því hvernig málaflokkurinn er að þróast.

Spurningalistar voru upprunalega unnir af þróunarstjórn og á þeim aðeins gerð ein breyting. Spurningalistarnir byggja á sýn skólans, meginmarkmiðum, lögum um skólastarf og aðalnámskrá. Spurningalistar voru rafrænir og vann þróunarstjórn úr upplýsingum. Þegar upplýsingar lágu fyrir voru niðurstöðurnar settar upp í myndrit og kynntar öllum

starfsmönnum skólans á fundi. Próunarstjórn setti myndritin þannig upp að áherslan er á samanburð milli ára 2010 og 2012.

### 3.2.1 Niðurstöður úr spurningalistum

Spurningalistar voru lagðir í nóvember 2012 rafrænt fyrir nemendur í 4. – 10. bekk, foreldra nemenda í leik- og grunnskóla og starfsfólk. Notast var við spurningaform Google Docs og fór öll frumsamantekt og talning fram sjálfvirk í kerfinu. Starfsfólki sem ekki kunnir á tölvur var boðin aðstoð við að svara.

#### Svör foreldra barna á leikskóla

Svörun 82%


Svör foreldra í grunnskóla

Svörun 69%


10. Hvernig finnst þér aginn í skólanum vera ?


11. Hvernig finnst þér verkefnið sem þú færð í skólanum?


12 Finnst þér skóladagarnir fljótari eða lengur að líða en aðrir dagar?


Svör starfsmanna

Svörun 82%


2. Hvernig telur þú að starfsfólki líði almennt í Auðarskóla?


3. Er þér hrósað af samstarfsfólki þegar þú gerir vel ?


4. Er þér hrósað af skólustjórnendum þegar þú gerir vel?


**8. Telur þú að þú fái þann stuðning og þá hatningu í starfi sem þú þarft á að halda?**


**9. Hversu miklu máli finnst þér það skipta að vera jákvæður og glaðlegur í vinnunni?**


**10. Með hvernig tilfinningu ferð þú oftast heim úr vinnunni (í lok vinnudags)?**


11. Hvernig telur þú að nemendum líði almennt í skólanum ?


12. Hversu mikið einelti (einelti er síndurtekið niður-brjótandi atferli) eða alvarleg stríðni telur þú að sé í skólanum?


13. Hversu vel er tekið á eineltismálum sem upp kunna að koma í nemendahópnum ?


14. Telur þú að tillitsleysi eins og einelti, stríðni eða klúyrði sé hluti af samskiptum einhverra starfsmanna skólans ?


15. Hversu vel er tekið á eineltismálum sem upp kunna að koma í hópi starfsfólks?


16. Hversu mikið myndir þú segja að reglusemi og góður agi einkenndu starfssemi Auðarskóla ?


17. Hvernig telur þú að agi nemenda sé almennt í skólanum ?


Hrósar þú starfsfélögum þínum þegar þeir gera vel?


19. Hversu mikla viðurkenningu finnst þér þú hljóta í starfi þínu af hálfu nemenda?


## 4 Umbótaáætlanir

Í upphafi árs 2013 gerðu starfsmenn umbótaáætlanir í kjölfar úrvinnslu niðurstaðna frá 2012. Markmiðið var að auka aðgengi foreldra að upplýsingum um skólann.

### 4.1 Umbótaáætlun fyrir grunnskóladeild

| Umbótaþættir (1-3) | 1 Aukin upplýsingamiðlun | 2 Skipulag tónlistarkennslu |
|----------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Markmið</b> | <ul style="list-style-type: none"> <li>- Að allir aðilar verði upplýstir um sýn og stefnur skólans.</li> <li>- Að gera allar upplýsingar sýnilegri fyrir starfsfólk, nemendur og foreldra.</li> <li>- Að auka ábyrgð innan skólans á upplýsingastreymi.</li> </ul> | <ul style="list-style-type: none"> <li>- Að skipulag tónlistarkennslu verði skýrara og sýnilegra meðal starfsmanna, nemenda og foreldra.</li> </ul> |
| <b>Aðgerðir til að ná markmiðum</b> | <ul style="list-style-type: none"> <li>- Senda plastaðan einblöðung á heimilin með upplýsingum um hvar hægt sé að nálgast upplýsingar skólans.</li> <li>- Setja upp tilkynningaskjái í skólanum.</li> <li>- Nota plaköt og gera skóladagbók.</li> </ul> | <ul style="list-style-type: none"> <li>- Skipuleggja tónlistarnám með þátttöku foreldra, nemenda og kennara.</li> <li>- Nýta gæslu yngri barna sem mest til tónlistarkennslu þeirra.</li> <li>- Tónfræði verði val í elstu bekkjum.</li> </ul> |
| <b>Mikilvægi</b> | Mjög mikilvægt. | Mikilvægt. |
| <b>Hvað þarf til ?</b> | <ul style="list-style-type: none"> <li>- Vakningu meðal alls starfsfólks.</li> <li>- Jákvæðni, samvinnu og tíma.</li> <li>- Nokkra upplýsingaskjái</li> <li>- Vinnuhóp til að búa til dagbók.</li> </ul> | <ul style="list-style-type: none"> <li>- Samvinnu.</li> <li>- Tíma til skipulags.</li> </ul> |
| <b>Hver ábyrgist áætlunina ?</b> | Stjórnendur og kennarar. | Grunnskóla- og tónlistarkennarar, skólastj. |
| <b>Upphaf aðgerða(dags.)</b> | Febrúar 2013. | Ágúst 2013. |
| <b>Dagsett mat á framvindu</b> | Staða metin júní 2013. | Janúar 2014. |
| <b>Dagsett lok umbóta</b> | Janúar 2014. | Janúar 2014. |
| <b>Viðmið(mælanleg) um árangur að verki loknu.</b> | <ul style="list-style-type: none"> <li>- Sýnileiki í stofum og veggjum skólans</li> <li>- Útsent efni til foreldra.</li> <li>- Fundir starfsfólks um umbótaáætlunina.</li> </ul> | <ul style="list-style-type: none"> <li>- Gagnsætt skipulag tónlistarkennslu.</li> <li>- Meiri ánægja með framkvæmd tónlistarkennslu.</li> </ul> |
| <b>Hvernig verður árangur mældur ?</b> | Könnun | Könnun |
| <b>Hvenær árangursmælt ?</b> | Upphafi árs 2014. | Upphafi árs 2014. |
| <b>Áætlunin var unnin af ?</b> | Samantekt frá þremur umræðuhópum sem skiluðu niðurstöðu 2. janúar 2013. | Samantekt frá þremur umræðuhópum sem skiluðu niðurstöðu 2. janúar 2013. |

## 4.2 Umbótaáætlun fyrir leikskóladeild

| Umbótaþættir (1-3) | 1 Aukin upplýsingamiðlun |  |
|----------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|
| <b>Markmið</b> | <ul style="list-style-type: none"> <li>- Að allir aðilar verði upplýstir um sýn og stefnur skólans.</li> <li>- Að gera allar upplýsingar sýnilegri fyrir starfsfólk, nemendur og foreldra.</li> <li>- Að auka ábyrgð innan skólans á upplýsingastreymi.</li> </ul> |  |
| <b>Aðgerðir til að ná markmiðum</b> | <ul style="list-style-type: none"> <li>- Vísa í tölvupóstum í upplýsingar á netinu.</li> <li>- Tala um á kynningarfundum um upplýsingar sem til eru um leikskólann</li> <li>- Taka upp að nýju gerð atburðadagatala sem send eru heim.</li> </ul> |  |
| <b>Mikilvægi</b> | Frekar mikilvægt. |  |
| <b>Hvað þarf til ?</b> | <ul style="list-style-type: none"> <li>- Vakningu meðal alls starfsfólks.</li> <li>- Jákvæðni, samvinnu og tíma.</li> </ul> |  |
| <b>Hver ábyrgist áætlunina ?</b> | Stjórnendur og starfsfólk leiksk. |  |
| <b>Upphaf aðgerða(dags.)</b> | Febrúar 2013. |  |
| <b>Dagsett mat á framvindu</b> | Staða metin júní 2013. |  |
| <b>Dagsett lok umbóta</b> | Janúar 2014. |  |
| <b>Viðmið(mælanleg) um árangur að verki loknu.</b> | <ul style="list-style-type: none"> <li>- Útsent efni til foreldra eykst.</li> <li>- Fleiri foreldrar eru meðvitaðir um áætlanir og námskrá leikskólans.</li> </ul> |  |
| <b>Hvernig verður árangur mældur ?</b> | Könnun |  |
| <b>Hvenær árangursmælt ?</b> | Upphafi árs 2014. |  |
| <b>Áætlunin var unnin af ?</b> | Samantekt frá umræðuhópi leikskólans sem skilaði niðurstöðu 2. janúar 2013. |  |

## 5. Innleiðing nýrrar námskrár

Frá því að ný námskrá frá Mennta- og menningarráðuneytinu leit dagsins ljós 2011 hefur verið unnið að innleiðingu ýmissa þátta hennar við Auðarskóla. Þróunarstjórn lauk við innleiðinaráætlun haustið 2013. Í henni er greinargott yfirlit yfir vinnu í innleiðingunni, stöððu mála og fyrirhuguðum verþáttum gerð skil.

### 5.1 Innleiðingaráætlun grunnskóla

#### Námsmat

| Hvernig ? | Hvenær ? | Afrakstur | Bjargir |
|-------------------------------------------------------------|--------------|-------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------|
| a Fyrsta kynning með fyrirlestri frá Bryndísi Bøðvarsdóttur | Júní 2012 | Fyrstu kynni starfsfólks af áherslum námskrár í námsmati og leiðsagnarmati. | Starfsdagur í júní. Aðkeyptur ráðgjafi. |
| b Vinnudagur með Bryndísi Bøðvarsdóttur | Ágúst 2012 | Breytt námsmatsfyrirkomulag. Upptaka nem-endaviðtala og breyting gerð á foreldraviðtölum. | Starfsdagur í ágúst. Aðkeyptur ráðgjafi. |
| c Skólaheimsókn á Akranes | Október 2012 | Hugmyndir um hvernig aðrir skólar standa að námsmati. | Starfsdagur í október. |
| d Leiðsagnarmat | Haust 2012 | Mat á námi og fleiri þáttum sem er notað til leigsagnar í námi hvers nemanda. | Byggt m.a. á fyrirlestrum og aðstoð frá Bryndísi Bøðvarsdóttur. Hluti starfsdags í júní 2013 |
| e Greining á vinnu við námsmat veturinn 2012 – 2013. | Júní 2013 | Sameiginleg þekking og reynsla af breyttu mati. Þétting vinnubragða og tilurð gátlista fyrir nemenda og foreldraviðtöl. | |
| f Leiðarljós - námsmatsstefna | Ágúst 2013 | Heildstæð stefna á heimasíðu skólans. | Sameiginlegir fundir við stefnumótun, framkvæmd og mat. Mentor |
| g Gefið í bókstöfum | Júní 2013 | Einkunnir að vori 2013 með bókstöfum. Tíundi bekkur með bæði tölur og stafi. | |
| h Innleiðin viðmiða í námsvísium greinasviða | Júní 2015 | Gátlistar með viðmiðum um mat á öllum greinasviðum. | Fundir, starfsdagar og yfirvinna. |

#### Skólabragur

| Hvernig ? | Hvenær ? | Afrakstur | Bjargir |
|-------------------------------------------------------------|------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------|
| a Aukið samstarf innan stiga bæði meðal kennara og nemenda. | Haust 2013 | Mannauður virkjaður betur. Umburðarlyndi og hjálpssemi eykst. Kynni aukast. | Breytt stundatafla og bekkjarkerfi brotið upp með hópaskiptinum. |
| b Vinaliðar | Haust 2013 | Meiri hreyfing og skemmtlegri frímínútur. | Fjármagn til að kaupa sig inn í verkefnið og námskeið. |
| c Uppfæra áætlun um skólabrag | Haust 2014 | Stefna fyrir alla aðila skólasamfélagsins. | Margir fundir og samtal við alla aðila skólasamfélagsins. |
| d Lykilhæfni, skilgreining og prufukeyrsla | Haust 2013 | Lykilhæfni í Auðarskóla ákveðin og skilgreind og gerð opinber. | Sameiginlegir fundir við stefnumótun og framkvæmd. ATH. |
| e Lykilhæfni fullbúinn | ? | ? | ? |
| f Ræktun við nærsamfélag. Samningur við Silfurtún | Haust 2013 | Reglulegt samstarf milli dvalarheimilis aldraðra og skólans. Tengsl við umhverfi aukin. | Tími frá gildandi skipulagi. |

## Sjálfsmatskýrsla Auðarskóla 2013

### Lýðræðisleg vinnubrögð

| Hvernig ? | Hvenær ? | Afrakstur | Bjargir |
|--------------------------------------------|------------|----------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------|
| a Breytt fyrirkomulag foreldra-<br>viðtala | Haust 2012 | Nemendur og foreldrar eiga samræðu um leiðseigjandi niðurstöður úr mati. Sveigjanleg viðtöl, sem byggja á nemendaviðtölum. | Sveigjanleiki kennara. Meiri tími. Hugsanleg yfirvinna. Pláss |
| b Nemendaviðtöl innleidd | Haust 2012 | Skannað með leiðsagnarmati staða nemenda í námi og þeir ræða hana. Einnig skönnuð líðan nemenda. | Sveigjanleiki kennara. Pláss. |
| c Áhugasviðsval | Haust 2013 | Nemendur velja viðfangsefni með beinni tilvísun í áhuga þeirra og bakgrunn. | Hugsanlega aukinn kostnaður. |

### Merkingarbært nám

| Hvernig ? | Hvenær ? | Afrakstur | Bjargir |
|---------------------------------------------------------------------------------------------------|------------|----------------------------------------------------------|---------------------------------------------------------------------------------------------|
| a Aukin breidd og breytt skipulag sem gefur kennurum meira svigrúm til að raða saman stundatöflu. | Haust 2013 | Merkingarbærara nám og aukin samþætting milli námsgreina | Breyting á stundartöflu með uppbroti á hefðbundinni bekkjar-<br>skiptingu. Rými og húsgögn. |

### Grunnþættir náms

| Hvernig ? | Hvenær ? | Afrakstur | Bjargir |
|--------------------------------------------------------------------------------------------|----------------------|----------------------------------------------------------------------------------------------|-----------------------------------------------|
| a Grunnkynning á fundi | Vor 2013 | Allir þekkja grunnþættina en ekki með mikilli dýpt. Vita tilgang grunnþátta í skólastarfinu. | Hluti starfsdags. |
| b Fyrirlestrar um grunnþætti ásamt greiningarvinnu um stöðu hvers og eins í skólastarfinu. | Skólaárið 2014 -2015 | Meiri dýpt á efninu og aukin færni starfsfólks við að innleiða grunnþætti í allt skólastarf. | Minnsta kosti hluti starfsdaga og sex fundir. |
| c Grunnþættir í skólastarfinu | Haust 2015 | Bæklingur/skýrsla sem skýrir hvernig grunnþættir fléttast inn í allt skólastarfið | Hluti starfsdags. Vinna þróunarstjórnar. |

### Greinasvið

| Hvernig ? | Hvenær ? | Afrakstur | Bjargir |
|-----------------------------------|-------------------|-------------------------------------------------------|----------------------------------------------------|
| a Hæfniviðmið sett inn í námskrá  | Skólaárið 2013-14 | Skólanámskrá með hæfnimarkmiðum í 4., 7. og 10. bekk. | Vefsvæði, mikill tími. |
| b Námskrá aðlöguðu hæfnimarkmiðum | Skólaárið 2014-15 | Námsvísar í skólanámskrá aðlöguðu hæfnimarkmiðum. | Starfsdagar og fundir. Gríðarleg vinna. Kostnaður. |

## 5.2 Innleiðingaráætlun leikskóla

### Grunnþættir

| Hvernig ? | Hvenær ? | Afrakstur | Bjargir |
|-----------------------------------------------|----------------------|------------------------------------------------------------------------|--------------------|
| a Samlesinn úrdráttur úr hverjum grunnþætti | Skólaárið 2013 - 14. | Grunnþekking á grunnþáttum | Starfsmannafundir  |
| b Greining á grunnþáttum í starfi leikskólans | Skólaárið 2013 - 14. | Skýr mynd af því hvernig grunnþættir fléttast inn í starf leikskólans. | Starfsmannafundir  |
| c Grunnþættir styrktir í starfinu | Skólaárið 2013 - 14. | Grunnþættir fléttast kerfisbundið inn í starf leikskólans | Starfsmannafundir. |

### Skólabragur

| Hvernig ? | Hvenær ? | Afrakstur | Bjargir |
|-------------------------------------------------------------------------|-------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------|
| a Aukið upplýsingastreymi og betri kynni milli starfsmanna og foreldra. | Síðla vetrar 2013 | Fjölgun foreldradviðtalsdaga. | Breytt skipulag. |
| b Aukið rafrænt upplýsingastreymi. | Ársbyrjun 2013 | Rafrænt samband meira og upplýsingar tíðari. | Tími aðstoðarskólástjóra. |
| c Ræktun við nærsamfélag. Samningur við Silfurtún | Haust 2013 | Reglulegt samstarf milli dvalarheimilis aldraðra og skólans. Tengsl við umhverfi aukin. | Tími frá gildandi skipulagi. |
| d Uppfæra áætlun um skólabrag | Haust 2014 | Stefna fyrir alla aðila skólasamfélagsins. | Margir fundir og samtal við aðila aðila skólasamfélagsins. |
| e Aukin fréttáflutningur | Ársbyrjun 2014 | Vikulegar fréttir úr leikskóla birtar á heimsíðu. | Tími. |

### Mat á námi og velferð

| Hvernig ? | Hvenær ? | Afrakstur | Bjargir |
|-----------------------------------------|------------|-----------------------------------------------|------------------------------------------|
| a Stefnumótun gerð og bjargir greindar. | Haust 2014 | Staðan ljóst og einnig vitað hvert við ætlum. | Starfsmannafundir |
| b Mat samvæmt aðalnámskrá tilbúið | Vor 2015 | Tæki sem lýsa stöðu nemenda. | Fræðsla, tími og hugsanlega aðkeypt tól. |

### Leiðarljós leikskólans

| Hvernig ? | Hvenær ? | Afrakstur | Bjargir |
|-------------------------------------------------------------------|----------|-----------------------------------------------------------------------|-------------------|
| a Heimfæra lykillæfni grunnskólans yfir í leiðarljós leikskólans. | Vor 2015 | Skrásett leiðarljós leikskólans og samræmd stefna grunn- og leikskóla | Starfsmannafundir |

## **6 Lokaorð**

Framangreind skýrsla varpar ljósi á það umfangsmikla mat sem fram fer í Auðarskóla. Skólaárið 2012 – 2013 var í fyrsta skipti endurtekin könnun um líðan sem gaf samanburð og er vegvísir í hvert stefnir í þeim málaflokki.

Þótt vinnuferlar hafi nú mótast innan Auðarskóla í ákveðið horf, þar sem innra matið hefur farið í ákveðin farveg, er samt alltaf verið að þróa aðferðafræðina. Þannig var nú í fyrsta skipti horfið frá könnunum á pappír og tekin upp rafræn upplýsingaöflun í viðhorfaspurninum.

Þróunarstjórnin hefur unnið mikið og gott starf og voru bókaðir fundir stjórnarinnar skólaárið 2012 – 2013 alls 25 talsins. Þess til viðbótar vann stjórninn að undirbúningi og úrvinnslu þess á milli.

Þróunarstjórn Auðarskóla 2012 - 2013

*Eyjólfur Sturlaugsson*

*Guðrún Andrea Einarsdóttir*

*Herdís E. Gunnarsdóttir*

*Sesselja Árnadóttir*