

Rapport Berg skole uke 45/2018
Vurderingstema: Lesing som grunnleggende
ferdighet

Ekstern skolevurdering – et verktøy for skoleutvikling

1. Innledning

RKK Sør-Helgeland har i samarbeid med Nord universitet tatt initiativ til et samarbeid for kvalitetsutvikling i skolen. Målet er at flere elever skal lære og mestre mer og fullføre utdanningsløpet. Ekstern skolevurdering er et samarbeid mellom lokale vurderere fra regionen og eksterne vurderere fra Nord universitet. Dette skal gi støtte til skoleeiere og skoler som trenger veiledning for å bedre læreprosessene i skolen. I starten eller i forkant av veilederperioden gjennomføres ekstern skolevurdering.

Ståstedsanalysen er et analyseverktøy som hjelper skoleeiere og skoler med å kartlegge hvilke områder som bør utvikles. Dette verktøyet tar utgangspunkt i kvalitetsindikatorer som nasjonale prøver, elevundersøkelsen og andre undersøkelser som brukes lokalt. Ut fra resultatene av denne analysen og andre undersøkelser, velger skolen tema for den eksterne skolevurderingen.

Ekstern skolevurdering

Ekstern vurdering er et verktøy for skoleutvikling. Forskrift til opplæringsloven, kapittel 2, §2-1 om skolebasert vurdering, sier at alle skoleeiere er pålagt å ha et system for vurdering av skolens virksomhet, internt eller eksternt. Forskriften nevner ikke hvordan den skolebaserte vurderingen skal gjennomføres, men en av måtene er ekstern vurdering. Det er et verktøy som blir brukt i mange kommuner og regioner for å forsterke utviklingsarbeidet på skolene.

Modellen består av fem trinn:

Rapportens tittel gjenspeiler det valgte temaet. I tillegg til målformuleringer, settes det opp konkrete tegn på hva som kjennetegner god praksis. Disse tegnene er selve kjernen i vurderingsprosessen og viser idealbildet for skolens ønskede praksis innenfor vurderingstemaet. Dette settes inn i et skjema som kalles «Framtidsbilde.»

Et bredt spekter av interessenter vil få uttale seg om skolens nåværende praksis i forhold til tegnene på god praksis. Det vil bli foretatt observasjoner i klassene og i skolemiljøet, og vurdererne vil få tilgang til dokumenter som kan være av betydning for vurderingen som skal gjennomføres.

Selve vurderingsperioden er to dager, og siste dag av vurderingen legges funnene fram i en rapport for skolen. I denne rapporten vil vurdererne trekke fram tegn på god praksis og tegn på praksis som kan bli bedre for skolen. Konklusjonene i rapporten skal være til hjelp i det videre arbeidet med det valgte temaet. Nord universitet vil bistå skolen i det videre utviklingsarbeidet.

Faglig grunnlag for ekstern vurdering

Kvalitetsarbeid og skolebasert vurdering skoleutvikling og organisasjonsutvikling

2. Deltakere i ekstern vurdering

Det er viktig at de skolene som mottar veiledning, forankrer prosessen hos elevene, foresatte, alle skolens ansatte og andre samarbeidsparter som er viktige for skolen. Ekstern vurdering sikrer at de ulike stemmene blir hørt.

Lokale vurderere: Camilla Brevik.

Eksterne vurderere fra Nord universitet: Ingrid Hekneby Braseth og Maja H. Jensvoll.

3. Fakta om skolen

Berg skole har skoleåret 2018/2019 104 elever. Skolen har 14 lærere inkludert skolens ledelse samt 7 fagarbeidere/assistenter.

4. Valg av vurderingstema

Ut fra resultat av Ståstedsanalysen og andre identifiserte utviklingsområder, kommer skole, skoleeier og veiledere frem til skolens vurderingstema. Dette formuleres og blir utgangspunkt for den eksterne vurderingen.

Berg skole har valgt vurderingstemaet: Lesing som grunnleggende ferdighet.

5. Fremtidsbilde

Å vurdere vil her si å måle en nå-situasjon opp mot en idealtilstand. Her blir en slik idealtilstand kalt et «fremtidsbilde.» Fremtidsbildet belyser temaet fra ulike sider og er knyttet til praksis. Fremtidsbildet gjøres konkret ved å dele det inn i kvalitetsmål med tegn på god praksis. Skolens nåværende praksis blir vurdert opp mot dette bildet.

Fremtidsbildet er utformet av vurdererne i samarbeid med skolen, og skoleledelsen er involvert i arbeidet med å forankre det i personalet i forkant av vurderingsprosessen.

Fremtidsbilde Berg skole, november 2018:

Vurderingstema:

Lesing som grunnleggende ferdighet

Skolen har godkjent at følgende skal være kvalitetsmål og tegn på god praksis på nettopp deres skole:

Kvalitetsmål:		Tegn på god kvalitet
Elevperspektiv	Elevene benytter og trener på lesing i alle fag	1. Elevene kjenner læringsmålene for leseopplæringen
		2. Elevene bruker ulike læringsstrategier og leseteknikker
		3. Elevene får være med på å vurdere egen utvikling og måloppnåelse i lesing
		4. Elevene får tilpasset leseopplæring, og opplever mestring og utvikling som lesere
Lærerperspektiv	Den profesjonelle læreren leder systematisk leseopplæring i alle fag	5. Lærerne kartlegger elevenes leseferdigheter
		6. Resultatene av kartleggingen brukes i planlegging og gjennomføring av undervisningen
		7. Lærerne forklarer den enkelte elev hva som skal til for å nå læringsmålene i lesing
		8. Lærerne samarbeider om å utvikle elevenes leseferdigheter
Foreldreperspektiv	På foreldremøter og i konferansetimer diskuterer vi ofte måten det undervises på og hva som fører til læring for elevene	9. Det er gjensidig lav terskel for å ta kontakt med hjem og skole
		10. På foreldremøter og i konferansetimer legges det vekt på dialog om elevens leseferdigheter
		11. De foresatte blir informert om hvordan de kan hjelpe og motivere sitt barn videre i leseopplæringen
Organisasjonsperspektiv	Skolen har felles praksis der det benyttes lesing i alle fag for å øke elevenes faglige resultater.	12. Skolen har en plan for hvordan lesing i alle fag skal ivaretas
		13. Ledelsen legger til rette for systematisk erfaringsutveksling, deling og refleksjon
		14. Beslutninger som er fattet, f.eks i forhold til planverk, metodikk, blir lojalt fulgt opp av alle ansatte
		15. Skolen har en plan for bruk av resultater på kartlegginger i lesing

6. Sammenstille og se mønster

Når alle data er samlet inn ved hjelp av ulike metoder, sammenstilles disse dataene. Vurdererne analyserer og vurderer informasjonen ved å speile den mot tegnene på god praksis i framtidsbildet. Ut fra denne vurderingen trekkes konklusjoner som skal vise skolens sterke sider innen skolens valgte område, og sider som bør utvikles for å bli bedre. Vurdererne undersøker organisasjonen og involverer de fleste i skolehverdagen.

7. Tegn på god praksis og utviklingsområder

Elevperspektiv

Kvalitetsmål: Elevene benytter og trener på lesing i alle fag

Tegn på god praksis		Vi fant
1	Elevene kjenner læringsmålene for leseopplæringen	Ved oppstart av en time viser læreren et tankekart med mål og kriterier. På ukeplanen og i Showbie står læringsmålene.
2	Elevene bruker ulike læringsstrategier og leseteknikker	Elevene øver på bokstaver, de skriver og lager dem i leire. De får tilpasset leselekse og har korlesing i klassen. Lærer leser også igjennom teksten sakte så alle henger med. Elevene leser i par og i grupper. Hjemme leser elevene teksten selv tre ganger, den siste gangen gjør de opptak av egen lesing. Elevene har positive erfaringer med lesekursene og kartleggingene. Etter at de har lest en tekst, jobber de videre med ulike oppgaver som for eksempel «visste du at»-setninger, tankekart og faktatekster.
3	Elevene får være med på å vurdere egen utvikling og måloppnåelse i lesing	Elevene vurderer egen og andres lesing ved blant annet lydopptak. De sier at «øving gjør mester», og øver blant annet på lyder og på å få flyt i lesingen. De synes det er litt vanskeligere å lese på engelsk enn det er på norsk, og forteller at de bruker tid på å lære å uttale ord og lyder i engelsk.
4	Elevene får tilpasset leseopplæring, og opplever mestring og utvikling som lesere	I timene foregår det ulike leseaktiviteter i klassen og elevene får støtte på sitt nivå, og lærere utfører veiledet lesing. De kan også lese i «Gledesboka» i 15 minutter. Appene på Ipaden har tilpasset vanskelighetsgrad. Elevene gir uttrykk for at de har det bra og lærer på skolen. Assistentene forteller at elever jobber på sitt nivå, og at de får utfordringer og opplever mestring.

Lærerperspektiv

Kvalitetsmål: Den profesjonelle læreren leder systematisk leseopplæring i alle fag

Tegn på god praksis		Vi fant
1	Lærerne kartlegger elevenes leseferdigheter	Lærerne bruker ulike kartleggingsverktøy, og praktiserer veiledet lesing. Skolen har en egen handlingsplan for kartlegging og oppfølging som ble laget i 2016, denne brukes aktivt i oppfølgingsarbeidet med elevene.
2	Resultatene av kartleggingen brukes i planlegging og gjennomføring av undervisningen	Elevene deles i grupper etter ferdighetsnivå og får støtte gjennom for eksempel veiledet lesing. Leselekser og oppgaver tilpasses den enkelte elev.
3	Lærerne forklarer den enkelte elev hva som skal til for å nå læringsmålene i lesing	Læringsmålene finnes på ukeplanen og presenteres i timene, og elevene følges opp individuelt. Lærerne ønsker bedre tilgang til nye bøker for elevene og savner skolebiblioteket. De ser behov for å kunne tilby mer varierte tekster til elevene.
4	Lærerne samarbeider om å utvikle elevenes leseferdigheter	Lærerne samarbeider godt på trinnet, og de kan få hjelp og støtte av hverandre på tvers av trinn. Lærerne ønsker at det arbeides mer samlet med leseopplæringen for hele kollegiet, og at dette arbeidet settes i system, slik at skolen kan videreutvikle felles praksis.

Foreldreperspektiv

Kvalitetsmål: På foreldremøter og i konferansetimer diskuterer vi ofte måten det undervises på og hva som fører til læring for elevene

Tegn på god praksis		Vi fant
1	Det er gjensidig lav terskel for å ta kontakt med hjem og skole	<p>Skolen er liten og oversiktlig og det er lett å ta kontakt – vi blir hørt og vi samarbeider godt.</p> <p>Informasjonen fra skolen er ikke alltid like lett tilgjengelig, blant annet i Showbie. Det er mye informasjon, men utfordrende å finne fram, og informasjonen varierer fra klasse til klasse.</p>
2	På foreldremøter og i konferansetimer legges det vekt på dialog om elevens leseferdigheter	<p>Lesing har vært et stort tema nå på kontaktmøter og foreldremøter.</p> <p>Foreldrene opplever at det er litt for mye enveiskommunikasjon om lesing fra skolen på foreldremøtet. Foreldremøter må gjerne være mer dialogbasert, ikke bare informasjon.</p> <p>Det kan kanskje være naturlig at lesing blir gjenstand for diskusjon på utviklingssamtalen, og foreldrene ønsker for øvrig rask tilbakemelding dersom elevene har utfordringer på lesing eller annet i opplæringen som foreldrene kan være med å hjelpe eleven med.</p> <p>Fra foreldrenes ståsted virker det som om det er veldig forskjellig fra klasse til klasse hvor mye tilbakemeldinger elevene får, for eksempel i Showbie.</p>
3	De foresatte blir informert om hvordan de kan hjelpe og motivere sitt barn videre i leseopplæringen	<p>Foreldre er usikre på hva de skal forvente og hvilke forventninger skolen har til dem. De vil gjerne støtte elevenes lesing, men er litt usikre på hva og hvordan de kan bidra, og ønsker hjelp fra skolen med dette.</p> <p>Klassekontaktene har god kontakt med lærerne, men det virker som om flere foreldre går glipp av en del informasjon.</p> <p>Videre vil foreldrene gjerne ha informasjon om nye verktøy som tas i bruk.</p>

Organisasjonsperspektiv

Kvalitetsmål: Skolen har felles praksis der det benyttes lesing i alle fag for å øke elevenes faglige resultater.

Tegn på god praksis		Vi fant
1	Skolen har en plan for hvordan lesing i alle fag skal ivretas.	Ja, men det er behov for at det jobbes mer kollektivt med dette. Det må synliggjøres mer hvordan leseopplæring skal være en del av alle fag. Berg skole er en dysleksivennlig skole, men også dette er det behov for å ha fokus på i fellesskap, for å opprettholde denne kompetansen i personalet.
2	Ledelsen legger til rette for systematisk erfaringsutveksling, deling og refleksjon.	Skolen har vært i en omstillingssituasjon og erkjenner at de ikke har fått jobbet nok med disse prosessene det siste året. Samtidig har de gode erfaringer med aksjonslæring og kollektive prosesser fra tidligere. Skolen ønsker å få i gang dette arbeidet igjen.
3	Beslutninger som er fattet, f.eks i forhold til planverk, metodikk, blir lojalt fulgt opp av alle ansatte.	Det kan se ut som om dette er på plass, men det er ikke fulgt opp slik at man kan være sikker på at det gjennomføres av alle. Likevel sier lærerne at dette er noe de samarbeider godt om.
4	Skolen har en plan for bruk av resultater på kartlegginger i lesing	Ja, denne planen er på plass. Det gjennomføres blant annet lesekurs flere ganger i løpet av året. Ytterligere intensive lesekurs for de som trenger det finnes og ligger klare til bruk, men utfordringer med personalsituasjonen gjør at dette ikke gjennomføres like systematisk som tidligere. Dette ønsker skolen å få på plass igjen.

Vi spurte også hva som var bra med Berg skole

Elevene sa:

- ALT
- Mange venner
- Å være ute i friminuttene
- Morgensamling
- Svømming
- Kunst & håndverk
- Mat og helse
- SFO
- Fritidsaktiviteter på fredag

Lærere og assistenter sa:

- ▶ Godt miljø og samhold
- ▶ Kjenner alle elevene
- ▶ God sjef
- ▶ Tillit
- ▶ Delingskultur
- ▶ Morgensamling

Foreldrene sa:

- ▶ Barna er trygge på skolen
- ▶ Skolehverdagen er veldig bra for elevene
- ▶ Fint at skolen er dysleksivennlig
- ▶ Elever får raskt hjelp når de trenger det
- ▶ Leseleksene er godt tilpasset elevene

8. Datainnsamling og samtaleguider

For å sikre god forankring og at alle stemmer blir hørt, hentes det inn data fra flere kilder. For å få best mulig kvalitet på informanter fra elevene, må rektor i samarbeid med kontaktlærere plukke ut elever som skal til samtale. Rektor får også ansvaret for å sette opp en plan for samtaler med personalet, slik at skolen kan fungere så vanlig som mulig under vurderingsuka. Alle samtaler er i grupper.

Tema og tid til rådighet virker inn på valg av metode. I prosessen på denne skolen er følgende metoder benyttet:

Dokumentanalyse

I forkant av selve vurderingen oversender skolen all relevant dokumentasjon.

Samtaler

Som et ledd i den eksterne vurderingen har vurdererne utarbeidet samtaleguider for å strukturere samtalen som skal gjennomføres. Utgangspunktet for samtaleguidene er «Tegn på god praksis».

- Gruppesamtaler – elever
Vurdererne har bedt skolen om å trekke ut elever fra hver klasse/trinn for å representere sine elevgrupper i samtalen. Elevene skal i forkant av samtalen ha forberedt seg på tildelte spørsmål, gjerne sammen med resten av klassen.

- **Gruppesamtaler – lærere**
Samtlige lærere deles inn i grupper for gjennomføring av gruppesamtale. Lærerne skal i forkant av samtalen ha forberedt seg på tildelte spørsmål.
- **Gruppesamtaler – foresatte (foreldremøte)**
Vurdererne inviterer foreldrerepresentanter fra samtlige trinn. Representantene skal i forkant av foreldremøtet ha forberedt seg på tildelte spørsmål. De har også anledning til å få innspill fra den foreldregruppen de representerer i forkant av møtet. Det møtte 8 foreldre på møtet 7. november.

Møter med rektor og skolens ledelse

Under selve vurderingen har vurdererne hatt daglige møter med skolens rektor/ledelse. Målet med disse møtene har vært å oppnå en tilnærmet gjensidig opplevelse av skolens nåsituasjon.

Observasjon

Vurdererne har foretatt observasjoner i skole- og læringsmiljøet og sett etter tegn på god praksis i forhold til fremtidsbildet. Vurdererne har besøkt de fleste klassene ved skolen.

Samtaleguider

For å fange lik tematikk, har vurdererne i forkant utarbeidet ulike samtaleguider til hjelp for samtaler med henholdsvis elevgrupper lærer-/ledergrupper og foreldregruppen på skolen. Spørsmålene i disse samtaleguidene er alle knyttet til fremtidsbildets formulerte tegn på god praksis. Samtaleguidene er retningsgivende og veiledende i forhold til de samtalene som er utført.

Spørsmål/problemstillinger til foreldremøtet Berg skole

Spørsmål
1. Hvordan opplever dere å ha kontakt med skolen? Fortell
2. På hvilke måter er elevenes leseferdigheter tema på foreldremøter og i konferansetimer?
3. Hvordan blir dere foreldre involvert i elevens leseutvikling? Fortell
4. Hva kan Berg skole bli bedre på når det gjelder lesing?
5. Hva kan dere foresatte bli bedre på når det gjelder lesing?
6. Hva er det beste med Berg skole?

Samtaleguide elever – Berg

Spørsmål:

1. Hvordan trives du ved Berg skole?
2. Vet du hva du skal lære? Hvis ja, hvordan vet du det?
3. Hvordan leser dere på skolen?
4. Hva kan du bruke lesing til?
5. Pleier dere i klassen å snakke om hvorfor dere leser?
6. Har du lært forskjellige måter å lese på? (nærlese, BISON, skumlese.....)
7. Leser dere på forskjellige måter i forskjellige fag? Fortell.
8. Kan du nevne en gang du syntes det var gøy å lese på skolen?
9. Hva gjør dere etter at dere har lest en tekst? (Snakker om, hver for dere, sammen i klassen)
10. Får du passe vanskelige leselekser?
11. Fortell hvordan dere leser hjemme.
12. Vet du hvordan du skal bli en bedre leser? Fortell.
13. Hva er det beste ved Berg skole?
14. Er det noe du kunne tenkt deg var annerledes ved Berg skole?

Samtaleguide lærere – Berg

Spørsmål:

1. Har skolen en felles plan for hvordan jobbe med lesing i alle fag? Forklar.
2. Hvordan er plan for lesing som grunnleggende ferdighet utarbeidet?
3. Hvordan reflekterer, og deler skolens ansatte erfaringer rundt lesing som grunnleggende ferdighet?
4. Har skolens personale felles arbeidsmåter som blir brukt i elevenes leseopplæring? Hvor finnes en oversikt over dette, eller hvordan vet personalet hva som finnes?
5. Hvordan gjør dere elevene kjent med ulike lesestrategier?
6. Kjenner foreldrene til lesestrategiene? Hvordan?
7. Hvilke arbeidsmåter bruker dere rundt lesing i alle fag?
8. Hvordan tilpasses leseopplæringa i alle fag til den enkelte elev?
9. Hvordan kartlegger dere elevenes leseferdigheter?
10. Hvordan bruker dere kartleggingen til å planlegge og gjennomføre undervisning?
11. Hvordan får elevene være med på å vurdere egen utvikling og måloppnåelse i lesing?
12. Hvordan opplever dere at lærerne ved skolen har et bevisst forhold til leseopplæringa?
13. Hvordan blir foreldrene kjent med hvordan dere arbeider med utvikling av leseferdigheter i skolen?
14. Blir foreldrene informert om hvordan de kan hjelpe og motivere sitt barn videre i leseopplæringen?
15. Hvordan opplever dere at foreldrene greier å hjelpe sine barn?
16. Hva er det beste ved Berg skole når det gjelder leseopplæring?
17. Hva er det beste ved Berg skole?

Invitasjon til foreldremøte
onsdag 07. november kl. 18.00 - 19.30.

Nord universitet og en lokal vurderer fra Sør-Helgeland skal gjennomføre ekstern skolevurdering ved Berg skole i uke 45. Denne vurderinga skal hjelpe skolen i arbeidet med kvalitetsutvikling. Skolen har valgt «Lesing som grunnleggende ferdighet» som vurderingstema.

Vurdererne skal være på skolen fra onsdag til fredag i uke 45. Da skal vurderingen gjennomføres på mange arenaer, og det skal skrives en vurderingsrapport som trekker frem skolens sterke sider og skolens utviklingsområder innenfor vurderingstemaet. Denne rapporten blir lagt frem for skolens ansatte, ledelsen i kommunen og representanter fra FAU torsdag 8.november kl. 14:00. Rapporten vil deretter bli tilgjengelig for alle.

Onsdag kveld i vurderingsuka er satt av til foreldremøte. Der vil vi ta opp sentrale spørsmål om hvordan dere foresatte opplever skolen i forhold til vurderingstemaet. Dette arbeidet er en del av skolens kvalitetsutvikling, og vi håper at dere vil prioritere denne kvelden. Vi ser fram til et spennende møte og et godt samarbeid! Dette møtet er kun for foresatte og de eksterne vurdererne. Møtet vil foregå på skolens personalrom.

Mvh

for vurderingsgruppa

Ingrid Hekneby Braseth, Maja Henriette Jensvoll og Camilla Brevik

9. Tidsplaner

Forut for vurderingsuka på skolen har det vært kontakt mellom vurderere og skole, og data er innhentet. Det er utarbeidet en tidsplan for prosessen. Framtidsbildet er utarbeidet og diskutert og forandret i samspill med skolens personale. Samtaleguider og planer er utarbeidet og forelagt skolen.

Det er avsatt to dager til selve vurderingen. Informasjonsinnhenting foregår ved at det gjennomføres samtaler, intervjuer, møter, observasjoner mm. Alle data sammenstilles, og vurdererne leter etter mønster i materialet og speiler det mot fremtidsbildet. Rapporten skrives og legges frem for skoleleder, lærere, FAU, skoleeier og RKK den siste dagen av vurderingen.

Tidsplan for ekstern skolevurdering

TIDSPLAN FOR UKE 45

Ekstern vurdering Berg: uke 45, 07.11.18 – 08.11.18

	Onsdag 07.11
08:00-08:20	Introduksjon/presentasjon i personalet
08:30-09:15	Møte med ledelsen
09:15-10:15	Observasjon 1. – 2. trinn
10:15-11:00	Samtale med elever på 1. - 2. trinn
11:00-11:30	Arbeid med rapport
11:30-12.15	Observasjon 3. - 4. trinn
12:15-13:00	Samtale med elever på 3. - 4. trinn
13:00-14:00	Samtale med lærere på 1. - 4. trinn
14:00-15:00	Møte med ledelsen
15:00-18:00	Arbeid med rapport
18:00-19:30	Foreldremøte
19:30-22:00	Arbeid med rapport

	Torsdag 08.11
08:30-09:15	Samtale med assistenter på 1.-4. trinn
09:15-11:00	Arbeid med rapport/Evt. Observasjoner
11:00-13:00	Rapportskriving – forberedelse fremlegg
13.00-14.00	Fremlegging av rapport for ledelsen
14:00-15:00	Fremlegging av rapport for personalet, skoleeier/kommune og FAU

10. Videre arbeid etter ekstern skolevurdering

Forskning om ekstern skolevurdering konkluderer med at en slik vurdering kan ha stor betydning for utvikling av skolen. Det er viktig at skolen har gode systemer for hvordan de skal bruke sin nye kunnskap etter vurderingsuka.

Etter at vurderingen er over og rapporten er ferdig, starter skolens videre utviklingsarbeid. Prosessen styres av skoleledelsen og følges opp av skoleeier. Ved Berg skole er Nord universitet involvert i det videre utviklingsarbeidet.

Forslag til hvordan en slik prosess **kan** gjennomføres ved Berg skole:

- Skoleledelsen lager en milepælsplan for etterarbeidet. Milepælsplanen bør ha mål og ansvarsfordeling. Nord universitet kan veilede skolen i dette arbeidet.
- Personalet må involveres i det videre arbeidet med tiltakene i milepælsplanen.
- Nord universitet arbeider systematisk som utviklingspartner med skolen for å følge opp milepælsplan og tiltak i satsingen.

11. Spørsmål til refleksjon

Dette er spørsmål som skolen kan bruke i sitt etterarbeid etter skolevurderingen. Spørsmålene er ikke ment som konklusjoner, men de skal være åpne og formulert ut fra en samlet vurdering av tegnene på god praksis og på praksis som kan bli bedre ved skolen.

- Hvordan kan ledelsen sikre en systematisk kollektiv innarbeidelse av leseplanene?
- Hvordan kan skolen sikre at informasjon til foreldre blir lett tilgjengelig, og deles systematisk?
- Hvordan kan ledelsen og lærerne sammen utvikle det profesjonelle læringsfellesskapet og ta i bruk aksjonslæring for å videreutvikle sin praksis til beste for elevenes læring?