

KVALITETSREDOVISNING FÖR STOCKHOLMS STADS GRUNDSKOLA LÄSÅRET 2007/2008

FÖRUTSÄTTNINGAR

Den 30 september 2007 gick 60 966 elever i stadens egna grundskolor, i summan inkluderas 756 särskolelever samt 6153 barn i förskoleklass. Det innebär att cirka 80 % av de barn och ungdomar som bor i Stockholm går i en kommunal grundskola i Stockholm, med en variation på 79 % och 85 % mellan årskurserna (se nedanstående tabell). Av eleverna i år 6 - 9 är det fler som väljer en fristående skola och i årskurs 3, 4 och 5 är andelen elever i kommunala grundskolor högst.

Tabell 1. Antal elever i stadens grundskolor i förhållande till antal invånare i motsvarande åldrar. (OBS tabellen börjar ej på noll).

För att de yngsta barnen inte ska möta en för stor grupp har flera skolor valt att barnen i förskoleklasserna för sig i en grupp hela dagen. Vid dessa skolor börjar barnen i fritidshem först skolår 1.

Särskoleklasser för elever mottagna i särskolan finns i knappt 50 av stadens grundskolor. Därutöver har ytterligare ett tjugotal skolor särskolelever integrerade i ordinarie klasser.

I staden fanns även 106 särskilda undervisningsgrupper, inklusive 25 samundervisningsgrupper för elever i behov av särskilt stöd. I samundervisningsgrupperna undervisas svaga grundskolelever och elever mottagna i särskolan tillsammans. De flesta särskilda undervisningsgrupperna är för elever med inlärningssvårigheter. Det finns också några grupper för elever med autism, språkstörning respektive rörelsenedsättning.

Antalet särskilda undervisningsgrupper minskat med 74 stycken jämfört med föregående läsår. Många skolor har istället inrättat s.k. studios dit eleverna går för att få extra stöd. Där vistas inte barnen/ungdomarna heltid utan undervisas den mesta tiden i sina ordinarie klasser.

Sammanlagt fanns vid slutet av läsåret 110 förberedelsegrupper i stadens grundskolor, dessutom var 110 nyanlända elever direktintegrerade i vanlig klass. Under läsåret ökade antalet elever i förberedelsegrupperna med cirka 70 elever. Fler elever i de lägre åldrarna direktintegreras samt de som bosätter sig i områden med få nyanlända.

Inom stadens skolor var det 14 % av eleverna i år 9 som läste svenska som andraspråk. Det är stora skillnader mellan skolorna. I några skolor läste ingen elev efter kursplanen för svenska som andraspråk, i andra skolor var andelen 100 %. Personalsammansättningen i skolledningar och bland lärare motsvarar inte elevernas mångkulturella bakgrunder.

Under inledningen av läsåret delades de största rektorsområdena och flera rektorer uppnådde pensionsålder. Det innebär att relativt många rektorer rekryterades under hösten 2007 men sedan har omsättningen av rektorer avtagit.

Vid läsårets slut fanns inom den kommunala grundskolan 116 rektorsenheter som ansvarade för totalt 147 skolenheter. Av dem hade 64 skolor år 9 och ytterligare tre skolor är i ett uppbyggnadsskede av senare åren. Skolorna med år 9 hade mellan 23 och 205 elever i sina avgångsklasser.

Utbildningsnämnden har i uppdrag att öka effektiviteten i lokalutnyttjandet. Grundskoleavdelningen undersöker möjligheterna att flytta in alla verksamheter i skolan, till exempel att avveckla annex där fritidshem, särskoleklasser och/eller S:t Örjangerupper har sin verksamhet. Även inkluderingen underlättas när särskoleleverna och elever i S:t Örjans skolor får undervisning i grundskolans lokaler.

Prioriterade områden. I Stockholms stads budget för 2007 och 2008 finns följande prioriterade områden för stadens skolor att arbeta med:

- läs- skriv- och språkutveckling
- matematik
- naturvetenskap och teknik
- omdömen, betyg och bedömning
- IT –stöd (Stockholm skolwebb)
- lokalt kvalitets- och utvecklingsarbete
- elever i behov av särskilt stöd
- lärlingsutbildning
- minska antalet elever på IV-programmen
- mottagande av nyanlända/förberedelseklasser
- grundutbildning förskola, fritidshem
- chefsutveckling
- forskning och utveckling, karriärtjänster

Dessa områden finansierades 2008 med riktade medel från Kommunfullmäktige

KVALITETSARBETET

I flera år har det i stadens övergripande kvalitetsredovisning uppmärksamats att det finns brister i analysdelarna i skolornas kvalitetsredovisningar. Även stadens egna inspektörer har i sina årsrapporter lyft fram arbetet med kvalitetsredovisningarna som ett utvecklingsområde för skolorna. I Skolverkets inspektion av stadens skolor under föregående läsår lyftes åter igen fram brister i analysen.

Ett stort utvecklingsarbete är grundskoleavdelningens årliga pedagogiska revision som genomförs från mitten av september till mitten av november. Skolornas ledningsgrupper kallas till ett ca 1 ½ timme långt samtal med biträdande grundskolechef och en handläggare. Under årets revisionsmöte tas följande punkter upp:

- Hur långt skolans arbete med förbättringsåtgärderna utifrån Skolverkets inspektion nått. (Skolorna fick vid förra pedagogiska revisionen i uppdrag att formulera mål på ett år och tre års sikt)
- Innehåll i skolans kvalitetsredovisning för 07/08, arbetsplan för 08/09 samt i kvalitetsgarantierna.
- Skolans resultat: LUS skolår 3 och 6, nationella prov (skolår 5 och/eller 9) samt slutbetyg. Betygsutvecklingen de senaste 4 åren jämförs
- Skolans fritidshem
- Utfall av eventuell egen brukarundersökning
- Skolans profil i jämförelsen mellan grundskole – gymnasiebetyg (skolor med år 9)
- Stadens medarbetarenkät – främst skolan NMI (Nöjd MedarbetarIndex)
- Skolfrågorna ur Stockholmsenkäten vt 2008 (Stockholmsenkäten)
- Skolans ekonomi - utfall vid senaste mätning
- Skolpliktsbevakningen

Grundskoleavdelningen kan liksom stadens inspektörer konstatera att många skolor arbetat mycket ambitiöst med Skolverkets påpekanden, såväl med bristerna som med de identifierade förbättringsområdena.

Grundskoleavdelningen märker att de synpunkter på brister i kvalitetsredovisningarna som Skolverkets och stadens inspektörer konstaterat har bidragit till att höja kvaliteten på kvalitetsredovisningarna. Betydligt fler innehåller i år analyser även om analysdelen alltså har hög utvecklingspotential. Fortfarande håller dock cirka 10 % – 15 % av kvalitetsredovisningarna låg kvalitet enligt de biträdande grundskolecheferna och de handläggare som läst skolornas kvalitetsredovisningar inför de pedagogiska revisionerna.

Jämfört med förra årets kvalitetsredovisningar tar också förskoleklassen och skolbarnsomsorgen en större plats. Även arbete inom särskolan nämns oftare men det finns fortfarande stora skillnader i på vilket sätt särskolan lyfts fram. Det är få resultat och bedömningar om särskoleeleverna kunskapsutveckling.

Utbildningsförvaltningen har genomfört flera insatser för att förbättra skolornas kvalitetsredovisningar och kvalitetsarbete, som skrivningar för kvalitetsredovisningen. Hösten 2007 erbjöd stadens egna inspektörer rektor/skolledning ett analysstöd. Ett femtiotal verksamheter tackade ja till en analys av sitt kvalitetsarbete tillsammans med en inspektör. Stommen i diskussionerna var inspektörernas analys av arbetsplan och kvalitetsredovisning. Förvaltningen har även initierat ett projekt i lokalt kvalitetsarbete. Projektet stödjer skolledningarna i att utveckla skolornas lokala kvalitetsarbete inklusive skolans kvalitetsredovisningar och övriga dokumentation. Under den pedagogiska revisionen rekommenderas skolledningar med bristfälliga kvalitetsredovisningar att delta i kursen.

Sista inlämningsdatum den 1 september för kvalitetsredovisningen skapade problem för många skolor. Åtskilliga skolledningar önskade uppskov med inlämning eftersom de inte så kort in på terminen hunnit förankra kvalitetsredovisningen hos elever, föräldrar och personalen.

I fjol var det en skola som inte lämnade in någon kvalitetsredovisning och några som lämnade in mycket kortfattade redovisningar. Orsaken var att skolorna hade bytt hela skolledningen och den nya hade svårt att redovisa något de inte visste så mycket om. I år är det fler skolor som inte lämnat in någon kvalitetsredovisning. Följande 9 skolor hade den 3 november inte lämnat in någon kvalitetsredovisning till grundskoleavdelningen d.v.s. två månader efter bestämt inlämningsdatum: Alviksskolan, Backluraskolan, Grimstaskolan, Högalidsskolan, Smedshagsskolan, Sundbyskolan, Trollbodaskolan, Vinstagårdsskolan och Vinstaskolan.

UPPFÖLJNING AV LÄROPLANENS ÖVERGRIPANDE MÅL

Kunskap och lärande

Utbildningsnämndens mål

- Fler elever studerande ska nå målen för utbildningen.

Kommunfullmäktiges indikationer - Årsmål

Andelen elever som får godkänt på de nationella proven år 5	Öka
Andelen elever som får godkänt på de nationella proven år 9	79 %
Andel elever behöriga till nationellt program, vid vårterminens slut.	89 %
Andel elever (år 9) uppnått målen i alla ämnen, vid vårterminens slut	75 %

- Utbildningsnämnden ska förbättra elevernas möjlighet att del av kulturlivet.

Metoder att nå målen

Enligt stadens inspektörer arbetar förskoleklasserna i de flesta fall på ett varierat sätt, där såväl lek och kreativa inslag förekommer liksom mer ”skollika” undervisningssituationer. Det finns ofta ett tematiskt arbetssätt som utgår ifrån barnens behov och mognad. Verksamheten har för det mesta eleven i fokus med stora möjligheter för eleverna att vara delaktiga. Förskoleklasserna arbetar också med att öka barnens språkliga medvetenhet på ett lekfullt sätt.

Alla skolor mäter barnens läsutveckling (LUS), de flesta tre gånger per år. Genom att stämma av elevernas kunskapsnivå kan skolorna sätta in stödåtgärder tidigt för att höja måluppfyllelsen.

Det har under de senaste åren inom utbildningsförvaltningen utvecklats en rad nya metoder och arbetssätt som interaktiva skrivytor, skol-tv, elevskrivbord, webbmatte och språkskrivbord som stöd för elever att nå målen för utbildningen.

Ett stödmaterial för skolorna i arbetet med att utforma skriftlig information om elevers kunskapsutveckling och sociala utveckling har utarbetats. Stödmaterialiet tillämpades vid stadens kommunala och fristående grund- och gymnasieskolor från höstterminen 2007.

Nästan alla skolor med skolår 5, fick kritik i Skolverkets inspektion 06/07 för bristen på systematisk uppföljning i alla ämnen. Skolorna har arbetat med frågan och de flesta har i dagsläget utvecklat system för att följa kunskapsutvecklingen samt att sätta in insatser där de behövs. Ett mindre antal skolor var inte riktigt klara vid läsårets slut utan fortsätter arbetet.

Inom särskolan läggs undervisningen upp efter varje elevs förutsättningar och behov, därför varierar arbetssätten mer än inom grundskolan.

Kultur: Ett samarbete har inletts mellan utbildningsförvaltningen och kulturförvaltningen i syfte att få eleverna att ta del av kulturlivet. Samarbeten finns även mellan pedagoger och bibliotekarier i stadsdelarnas lokala bibliotek. Grundskoleavdelningen och kulturförvaltningen har under våren processat fram en gemensam handlingsplan för samverkan mellan förvaltningarna.

Resultat

Bedömningsgrunder: LUS år 3 och 6 (från skolornas kvalitetsredovisningar), NP år 5 och 9, betyg år 9¹. I grundsärskolan är villkoren för betygssättning inte densamma som för grundskolan. Enligt särskoleförordningen sätts betyg om elev i grundsärskolan eller elevens vårdnadshavare begär det. Betyg sätts på grundsärskolans ämnen med betygsstegen är Godkänt och Väl godkänt. Utbildningsförvaltningen har ingen samlad uppgift om betyg i särskolan.

- **LUS (LäsUtvecklingsSchema)**

Det saknas samlade LUS-resultat för Stockholm eftersom alla skolor ännu inte arbetar i Stockholm skolwebb. Däremot har de allra flesta skolorna redovisat sina LUS-resultat för år 3 LUS-punkt 15 (läser flytande) och för år 6 LUS-punkt 18a (bokslukare) i sina kvalitetsredovisningar. En del skolor har också rapporterat LUS-resultat för förskoleklass och/eller år 9. I förskoleklasserna är målet LUS-punkt 3 (visar att de upptäckt att det skrivna ”går att säga”). Även många lärare inom särskolan använder LUS för att följa elevernas utveckling.

- **Nationella prov år 5**

De nationella proven i år 5 består av tre prov, matematik, svenska/svenska som andra språk och engelska. Varje ämne har flera delprov. Med proven medföljer inga riktlinjer om hur resultatet i de olika delproven ska vägas mot varandra, därför presenteras resultaten per delprov.

Tabell 2 a. Andel godkända elever i respektive delprov i **matematik** år 5

	Mätning	Geometriska former	Tal och mönster	Räkning
Matematik	91 %	95 %	88 %	86 %

I nationella provet i matematik nådde över 90 % av eleverna godkänt resultat i två av delproven – mätning och geometriska former. I delprovet ”tal och mönster” nådde 88 % godkänt. I detta delprov prövas elevens taluppfattning främst för tal i bråk- och decimalform samt förmågan att upptäcka talmönster. I delprovet ”räkning” nådde 86 % av eleverna godkänt. Här får eleven visa i vilken utsträckning han/hon kan räkna subtraktion i huvudet respektive med räknemetoder.

¹ Detta läsårs siffror är från stadens system BoSko. Skolverkets kvalitetssäkrade siffror kommer inte att läggas ut på deras hemsida förrän under december 2008.

Tabell 2b. Andel godkända elever i respektive delprov i **svenska/svenska som andra språk** år 5.

	Läsa, förstå litterär text	Läsa, förstå sakprosa	Skrivuppgift	Gruppuppgift (ma+sv)	Läsa, samtala, kortskriva
Svenska	86 %	83 %	92 %	93 %*	96 %

* Endast drygt hälften av skolorna har genomfört gruppuppgiften.

Cirka 85 % av eleverna klarade av de två delproven som mäter läsförståelsen medan över 90 % av eleverna blev godkända i skrivuppgiften och i delprovet ”läsa, samtala och skriva”. Gruppuppgiften valde många skolor bort trots att alla uppgifter är obligatoriska.

Tabell 2c. Andel godkända elever i respektive delprov i **engelska** år 5.

	Samtala/tala	Lyssna, förstå	Läsa, förstå	Skriva
Engelska	94 %	97 %	96 %	95 %

De nationella proven i engelska år 5 är det prov som flest elever klarar.

- **Nationella prov år 9**

Även de nationella proven i år 9 består av samma tre ämnen, svenska/svenska som andra språk, matematik och engelska. Inom varje ämne är det olika delprov. Det är i första hand respektive delprov som bedöms men skolorna gör efter riktlinjer från Skolverket en sammanlagd bedömning per ämne. Det är denna som redovisas här.

Tabell 3. Resultat nationella proven i år 9.

Ämne	Ej uppnått målen	G	VG	MVG	Ej deltagit
Svenska	4 %	30 %	47 %	13 %	6 %
Matematik	13 %	40 %	14 %	28 %	5 %
Engelska	3 %	22 %	42 %	26 %	7 %

I svenska var det 4 %² som inte nådde målen och 6 % som ej deltog i provet. De nyanlända eleverna återfinns i den senare gruppen. I matematik var det hela 13 % som inte uppnådde målen men samtidigt var det högst andel elever som erhöll MGV i just matematik. Även i år 9, precis som i år 5, är engelska det nationella prov som flest elever klarar.

- **Slutbetyg skolår 9**

Läsåret 2007/2008 lämnade cirka 6.500 år 9-elever stadens skolor. Av dem var fler elever behöriga till nationella program, fler elever hade nått målen i alla

² Varje procent innebär knappt 60 elever.

ämnen och det genomsnittliga meritvärdet³ var högre än de senaste tre åren (tabell 4 nästa sida). Det betyder att samtliga av KF:s årsmål uppnåtts.

Siffrorna för år 2004 -2007 är hämtade från Skolverket. Årets siffror kommer från BoSko juni 2008. De är bearbetade av USK Troligen kommer resultaten höjas ytterligare när Skolverkets siffror kommer, där provningar efter sommarskolan är inberäknade. Årets resultat kommer inte att läggas ut på Skolverkets hemsida förrän i december 2008.

Tabell 4. Utveckling av slutbetyg och meritvärde under åren 2004 - 2008.

	2004	2005	2006	2007	2008
Andel elever behöriga nationellt program	89,1 %	88,4 %	89,3 %	87,6 %	89 %
Andel elever som nått målen i alla ämnen	75,1 %	75,0 %	74,4 %	74 %	76 %
Meritvärde år 9	218,5	218,2	218,8	217,9	222

Av eleverna som fick slutbetyg våren 2008 hade

- 94 % godkänt i svenska,
- 92 % godkänt i matematik
- 93 % godkänt i engelska.

Att det är lägre andel som uppnått behörighet till nationellt program (se tabell 4) förklaras med att det är flera elever som enbart är godkända i ett eller två av de tre behörighetsgrundande ämnena. De 89 % av eleverna som är behöriga till nationellt program på gymnasiet, innebär att ungefär 720 elever väntas återfinnas inom det individuella programmet på gymnasiet.

I följande tabell är alla år 9-skolor sorterade efter andel elever godkända i alla ämnen (undantag skolor med färre än 10 elever).

Tabell 5. Stadens grundskolor sorterade efter andel elever godkända i alla ämnen 07/08.

Skola	Godkända i alla ämnen %	Behöriga nationellt program %	Meritvärde
Äppelviksskolan	96	100	266
Adolf Fredriks musik	95	99	274
Mälarhöjdens skola	94	98	254
Höglandsskolan	93	100	265
Sturebyskolan	93	96	227
Hässelby Villastads	92	98	235
Rålambshovsskolan	92	97	248
Rödabergsskolan	91	96	271
Gärdesskolan	91	96	250
Södermalmsskolan	91	99	240

³ En elevs meritvärde beräknas på följande sätt G=10, VG=15 och MVG=20 meritpoäng

Enskede skola	91	96	235
Aspuddens skola	88	97	222
Katarina Norra skola	87	92	239
Eriksdalsskolan	87	91	232
Södra Ängby skola	87	91	243
Mariaskolan	86	96	227
Vällingbyskolan	86	94	221
Björkhagens skola	86	96	236
Abrahamsbergsskolan	85	99	237
Gubbängsskolan	84	89	210
Johan Skytteskolan	83	96	232
Matteusskolan	83	99	238
Vasa Real	83	97	253
Nya Elementar	82	95	236
Fruängens skola	80	92	199
Högalidsskolan	79	99	238
Blommensbergsskolan	78	93	229
Åsö grundskola	77	94	239
Alviksskolan	77	83	213
Engelbrektskolan	76	96	246
Sundbyskolan	76	88	208
Söderholmskolan	76	89	215
Vinstagårdsskolan	76	87	222
Tätorpsskolan	74	87	200
Sofia skola	73	91	221
Nytorpsskolan	72	78	199
Spånga grundskola	72	95	215
Akallaskolan	71	84	200
Stadshagskolan	70	89	217
Solbergaskolan	68	89	217
Lillholmskolan	68	84	224
Sjöängsskolan	66	86	205
Hökarängsskolan	66	75	192
Kvickenstorpsskolan	63	83	194
Bäckahagens skola	62	85	205
Hagsätraskolan	62	72	176
Sätraskolan	61	70	180
Ärvingeskolan	60	83	196
Årstaskolan	59	90	196
Grimstaskolan	57	80	185
Bredängsskolan	56	81	191
Bagarmossens skola	56	88	203
Trollbodaskolan	55	87	217
Enbacksskolan	53	83	195
Smedshagskolan	50	73	183
Bredbyskolan	50	81	172
Hässelbygårdsskolan	50	67	171

Rinkebyskolan	50	69	196
Rågsvedsskolan	46	57	162
Husbyskolan	39	63	166
Hjulstaskolan	30	43	146
S:t Örjans skolor ⁴	13	52	112
Stadens genomsnitt	76 %	89 %	222

Av tabellen framgår att det är mycket stora skillnader mellan skolorna hur stor andel av eleverna som blev godkända i alla ämnen, från 96 % till 13 %. Vid elva skolor blev över 90 % av eleverna godkända i alla ämnen och vid åtta var hälften eller färre godkända i alla ämnen. Genomsnitt för staden var 76 %.

Det är anmärkningsvärt att det var färre elever vid Hjulstaskolan som var behöriga till nationellt program än inom S:t Örjans skolor, även med förbehållet att Hjulstaskolan tar emot många nyanlända elever. Om 52 % av eleverna i S:t Örjans skolor kan bli behöriga till nationellt program bör kanske fler elever inom S:t Örjan ges möjlighet att studera alla ämnen. Tabellen visar även på stora skillnader mellan skolorna sist i tabellen, i vilken utsträckning eleverna blir godkända i alla ämnen.

Ett mer rättvisande sätt att lyfta fram de framgångsrika skolorna respektive de skolor som inte höjer elevernas måluppfyllelse är att undersöka vilka skolor som har haft ett positivt (d.v.s. bättre resultat än förväntat värde) respektive negativt SALSA-värde de senaste tre åren. SALSA-värdet tar hänsyn till faktorer som föräldrars utbildningsnivå, andel elever med utländsk bakgrund och fördelningen pojkar/flickor. Årets SALSA värden per skola är inte tillgängliga förrän i december 2008 på Skolverkets hemsida därför är det omöjligt att göra den jämförelse här.

- **Skillnader mellan flickor och pojkar**

Meritvärdet har ökat för både flickor och pojkar under de senaste fyra åren och skillnaderna mellan könen har minskat även om skillnaden fortfarande är 20 poäng. Skillnaderna mellan könen när det gäller behörighet till nationellt program är inte stora (tabell 6). Under samma tidsperiod har skillnaden i resultat mellan könen avseende andelen elever med betyg i alla ämnen varit fem procentenheter

Tabell 6. Skillnader mellan flickors och pojkars meritvärde, andel behöriga elever till nationellt program och godkända i alla ämnen under åren 2005 -2008⁵.

Meritvärde		04/05	05/06	06/07	07/08
	Flickor		227,8	227,7	230,8
Pojkar		209,2	210,1	205,9	212

⁴ S:t Örjans skolor en intäktsfinansierad skola som tar emot elever i behov av särskilt stöd.

⁵ Siffrorna för år 2004 -2007 är hämtade från Skolverket. Årets siffror kommer från BoSko juni 2008. De är bearbetade av USK.

Andel elever behöriga nationellt program		04/05	05/06	06/07	07/08
	Flickor	89,1 %	89,6 %	89,8 %	89 %
	Pojkar	87,5 %	88,8 %	88,3 %	89 %

Andel godkända i alla ämnen		04/05	05/06	06/07	07/08
	Flickor	79 %	78 %	79 %	78 %
	Pojkar	73 %	73 %	73 %	73 %

Vid hälften av stadens skolor har flickornas 20 poäng högre meritvärde eller mer än pojkarna men på åtta skolor har, tvärt emot, pojkarna högre resultat än flickorna. Inom några skolor är skillnaderna så stora som över 50 poäng.

Vid följande skolor är skillnaderna till flickornas fördel, skillnaden i meritpoäng i parantes:

- Smedshagsskolan (82 meritpoäng)
- Årstaskolan (71 meritpoäng)
- Hässelby gårdsskolan (63 meritpoäng)
- Höglandsskolan (57 meritpoäng)
- Enbacksskolan (56 meritpoäng)
- Sjöängsskolan (54 meritpoäng)
- Hökarängsskolan (52 meritpoäng)
- Nytorpsskolan (50 meritpoäng)

På Bredbyskolan är siffrorna de omvända, här hade pojkarna 61 poäng högre meritvärde än flickorna.

Även andelen elever med godkänt i alla ämnen visar stora skillnader mellan könen (tabell 7 på nästa sida). Siffrorna i tabellen är hämtade från BoSko i juli 2008 och sedan bearbetade av USK.

Tabell 7 visar att vid Bredbyskolan, Grimstaskolan och Rågsvedsskolan var det bara cirka 30 % av flickorna som var godkända i alla ämnen detta läsår, pojkarna hade mycket bättre resultat. Vid Smedshagsskolan och Trollbodaskolan var tvärt emot andelen pojkar med godkänt i alla ämnen bara drygt 30 %.

Det är viktigt att ha i åtanke att flera av skolorna i tabell 7 har få elever vilket bidrar till att siffrorna kan slå kraftigt mellan åren. Jämför man siffrorna från 2008 med de från 2007 så finns det ingen trend.

Tabell 7. Olikheter mellan könen i andel elever med **godkänt i alla ämnen⁶**

Skola	Kön	2007	2008
Bredbyskolan	Flickor	41 %	27 %
	Pojkar	60 %	67 %
Grimstaskolan	Flickor	60 %	31 %
	Pojkar	50 %	68 %
Rågsvedsskolan	Flickor	32 %	24 %
	Pojkar	22 %	59 %
Smedshagsskolan	Flickor	50 %	67 %
	Pojkar	67 %	30 %
Trollbodaskolan	Flickor	65 %	75 %
	Pojkar	61 %	37 %
Genomsnitt för staden	Flickor	79 %	78 %
	Pojkar	73 %	73 %

- **Deltagande i kulturevenemang**

Under 4 dagar i maj arrangerades barn - och bokdagar på Skansen. Skolorna kunde dessa dagar ta del av ett program som innehöll bokbytarbord, skriv- och illustrationsverkstad, möten med författare, författaruppläsningar etc. Under dagarna hade Skansen 28 500 gäster varav 9 000 var skolbarn. Under invigningen på Solliden bjöd Loviselundsskolan på sång och musik i samarbete med Kulturskolan/Kulturförvaltningen. Flera aktiviteter planeras under denna höst.

Konstfack for kids K4K är ett samarbete mellan skolor och Konstfack. Under två sommarveckor genomförde Konstfack aktiviteter för elever i år 7 och 8, ca 65 elever från 12 grundskolor deltog. Fokus låg på ungas kreativitet skapande, visuell kommunikation och digitala medier. Temat var framtidens förändrade konsumtionsmönster och kommersiella budskap. Eleverna deltog en vecka per grupp och valde då två olika work shops: Digital story-telling, Animation, "Pimp my computer", Robotnics eller Reklamfilm.

Blivande lärare i bild vid Konstfack ledde de olika work shops. Familjer och vänner inbjöds till vernissage som avslutning på varje vecka.

Under v 40 ställdes produktionen från de båda sommarveckorna ut på Gallerian. Utställningen invigdes av skolborgarrådet Lotta Edholm. Under veckan gavs möjlighet för fler från de deltagande skolorna och även från andra skolor att komma till Gallerian och pröva på vad som gjort i de olika work shops.

⁶ Siffrorna kommer från BoSko juni 2008. De är bearbetade av USK.

Bedömning och analys

Stockholms grundskolor är ett steg närmare världsklass - i år var fler elever behöriga till nationella program, fler elever hade nått målen i alla ämnen och det genomsnittliga meritvärdet var högre än de senaste tre åren. Samtliga KF:s årsmål har uppnåtts. Troligen kommer resultaten att höjas ytterligare när Skolverkets siffror kommer i december.

Fortfarande är det dock anmärkningsvärt stora skillnader i resultat. Detta gäller såväl mellan skolorna som inom skolorna när det gäller skillnader i resultat mellan flickor och pojkar.

Det var mycket stora skillnader mellan skolorna hur stor andel av eleverna som blivit godkända i alla ämnen, från 30 %⁷ till 96 %. Genomsnitt för staden var 76 %. Vid elva skolor var över 90 % av eleverna godkända i alla ämnen och vid åtta skolor var hälften eller färre godkända i alla ämnen. I stor utsträckning är det samma skolor som uppvisar låga genomsnittssiffror för meritpoäng och låg andel behöriga till nationellt program.

Vid jämförelse mellan andelen elever som inte blev godkända på nationella provet i matematik år 9 och elevernas slutbetyg är avvikelsen stor. Hela 13 % blev inte godkända och 6 % av eleverna deltog inte. Ändå var 92 % godkända i slutbetyget.

Det är även stora skillnader mellan skolorna hur stor andel av eleverna som nått LUS-punkt 15 (skolår 3) respektive 18a (skolår 6). Inte oväntat är det skolor med störst mängd mångkulturella elever som har lägst andel som når målen. Många skolledningarna påtalar under de pedagogiska revisionerna att målet ”boks lukare” som är bedömningsgrunden för 18a i LUS-schemat känns gammalmodigt. Det är många barn som har hög läshastighet och god läsförståelse men som aldrig har någon bokslukarperiod. Samma barn klarar istället t.ex. att ta till sig svåra manualer i datorvärlden.

I de nationella proven i år 5 får eleverna sämst resultat i de två delproven som berör läsförståelsen, ”läsa, förstå litterär text” samt ”läsa, förstå sakprosa”, trots satsningen på LUS-bedömningar. Enlig rapporten *Grundskola – en jämförelse av kommunens grundskola ur ett medborgarperspektiv*⁸ riktas kritik mot LUS bl.a. för att instrumentet enbart mäter läsförmågan och inte läsförståelsen. Att det är minst antal elever som klarade läsförståelsedelarna i nationella proven år 5 indikerar på att skolorna måste fokusera mer på läsförståelsen.

I år har skolorna varit mycket bättre på att rapportera in resultatet från nationella proven år 5 i BoSko men fortfarande är det flera skolor som inte genomfört alla delprov.

⁷ Andelen godkända i alla ämnen i S:t Örjans skolor, en intäktsfinansierad skola som tar emot elever i behov av särskilt stöd var 13 %.

⁸ Jämförelseprojektet. Nätverk Storstad se www.jamforelse.se

Normer och värden

Utbildningsnämndens mål

Alla elever/studerande ska omfattas av en god fysik och psykosocial miljö.

Metoder att nå målen

Grundskoleavdelningen har i samarbete med gymnasieavdelningen utarbetat en broschyr ”Trygghet och studiero” med tillhörande presentationsmaterial i powerpoint som stöd för skolorna. Broschyren har varit blivit en ”bästsäljare” och flera omtryckningar har beställts.

Alla skolor har rutiner för klagomål och inom grundskoleavdelningen finns en tjänst som handlägger klagomål och ärenden från Skolverket.

Skolornas arbete med likabehandlingsplanen. Arbetet med planen och de aktiva åtgärderna för likabehandling ska vara en naturlig del i det vardagliga arbetet. Likabehandlingsplanen ska utvärderas i kvalitetsredovisningen.

Resultat

Bedömningsgrunder. Stockholmsenkäten genomförs vartannat år i grundskolans år 9 samt i gymnasiet år 2 i alla skolor som drivs av Stockholms stad. Friskolorna deltar frivilligt och i stor utsträckning. Skolorna får ta del av sin skolas resultat i jämförelse med snittet för staden. Även grundskoleavdelningens pedagogiska revisionsamtal har använts som bedömningsunderlag samt Stockholms stads skolinspektörers årsrapport 2007-2008 Grundskola – Förskoleklass – Skolbarnsomsorg och Stockholmsenkäten.

I de pedagogiska revisionsamtalen beskriver många skolor ett kraftfullt arbete med värdegrundsfrågorna. I samtalen framkommer också att de allra flesta skolorna har reviderat sin likabehandlingsplan.

Sammanfattningsvis bedömer stadens inspektörer att de allra flesta skolor de besökt är relativt framgångsrika i arbetet med att främja likabehandling. Ingen av de besökta skolorna hade dock i alla delar en fullkomlig verksamhet. Inspektörerna bedömer att alla kan utvecklas ytterligare på olika områden, i första hand den förebyggande delen.

Enligt Stockholmsenkäten trivs 88 % av eleverna i staden bra i skolan, ingen skillnad mellan pojkar och flickor. I två skolor, Grimstaskolan och Enbacksskolan, instämde 100 % av eleverna i påståendet att de trivs bra i skolan.

Av eleverna uppger 16 % att de blivit mobbade eller trakasserade någon gång under läsåret (pojkar 18 % och flickor 14 %). Detta innebär att över 1000 elever i

skolår 9 instämde i detta. Det skiljer sig mycket mellan skolorna. Det finns skolor där det är färre än 6 elever⁹. Vid andra skolor var det 20 - 40 % av eleverna, främst flickorna som kryssat i rutan. Hela 6 % av eleverna uppgav ”att de blivit mobbade en gång i månaden eller oftare”.

Fler än de som uppger att de blivit mobbade, påstod att de själva mobbat - 20 % (pojkar 27 % och flickor 13 %). Även här skiljer det sig mycket mellan skolorna. I staden instämmer 34 % av eleverna i indexet att de får positiv uppmärksamhet i skolan¹⁰, lika för pojkar och flickor. Jämfört med undersökningen 2006, då resultat var 32 % är det något bättre

Tabell 8. De fem skolor där störst andel elever instämmer i påståendet att de får positiv uppmärksamhet respektive de fem skolorna där lägst andel instämmer.

Högst värde	Instämmer
Lillholmsskolan	74 %
Aspuddens skola	53 %
Bredbyskolan	50 %
Hagsätraskolan	49 %
Rågsvedskolan	49 %

Lägst värde	Instämmer
Hässelby Villastadsskola	15 %
Södermalmsskolan	15 %
Enskedeskolan	16 %
Söderholmsskolan	18 %
Gubbängsskolan och Högländskolan	19 %

De flesta skolorna har ett resultat nära genomsnittet för staden d.v.s. 34 %. En skola har ett betydligt bättre värde – Lillholmsskolan (se tabell 8). Tabellen visar även att skillnaden mellan skolan som med bäst värde och lägst värde är 59 procentenheter (mellan 15 % och 74 %). De sex skolor som utmärker sig negativt ligger alla långt under genomsnittet för staden.

Tre fjärdedelar av eleverna tycker att skolan har tydliga förväntningar på dem. Det var lite vanligare att flickorna ansåg att skolan har tydliga förväntningar.

⁹ USK har valt att inte redovisa resultat om färre än sex pojkar respektive flickor elever instämt. Det innebär att de en del av skolorna saknar värde på en del av frågorna. När ingen elev instämt är värdet 0 utsatt.

¹⁰ Indexet är uträknat på andelen elever i skolan som instämmer i påståendena: Lärarna berömmar elever som gör något bra i skolan och Skolan berättar för mina föräldrar om jag gjort något bra. Respektive inte instämmer i påståendet: Mina lärare ger mig inget beröm om jag jobbar hårt.

Bedömning och analys

Tyvärr leder resultat till konstaterandet att i en del skolor har arbetet med normer och värden och likabehandling ännu inte gett önskvärt resultat.

Ansvar och inflytande

Metoder att nå målen

Då många skolor fick påpekande om brister i elevers inflytande i Skolverkets inspektion har skolorna arbetet mycket för att utveckla sitt arbete. Att öka elevernas inflytande är ett vanligt åtagande i arbetsplanerna för föregående läsår och i de pedagogiska revisionssamtalen beskriver skolledningarna hur de arbetat med elevernas inflytande. Många gånger är det främst det formella inflytandet som lyfts fram. När det gäller inflytandet i klassrummet och inflytande över det egna lärandet är det flera skolledningarna som berättar att det krävs stora insatser för att få med sig alla lärare.

Resultat

Bedömningsunderlag. Grundskoleavdelningens pedagogiska revisionssamtal, Stockholms stads skolinspektörers årsrapport 2007-2008 Grundskola – Förskoleklass – Skolbarnsomsorg och Stockholmsenkäten. Stockholmsenkäten.

I Stockholmsenkäten ger eleverna möjligheterna till inflytande¹¹ genomsnittligt lågt betyg. 33 % av eleverna uppger att de har inflytande (pojkar 32 % och flickorna 34 %).

Tabell 9 redovisar skillnaderna mellan skolorna. Vid Lillholmsskolan och vid Katarina Södra skola uppger över 60 % av eleverna att de har inflytande och vid Sundbyskolan och Söderholmsskolan är det färre än 10 % som instämmer.

Tabell 9. De fem skolor där störst andel elever instämmer i påståendet att de har inflytande respektive de fem skolorna där lägst andel instämmer.

Högst värde	Totalt
Lillholmsskolan	65 %
Katarina Norra skola	63 %
Sätraskolan	55 %
Mälarhöjdens skola	51 %
Abrahamsbergsskolan	50 %

¹¹ Indexet är uträknat på andelen elever i skolan som instämmer i de tre påståendena: Jag vet vilka regler som gäller på den här skolan. Lärarna förklarar vad vi får och vad vi inte får göra samt Vuxna ingriper om någon blir trakasserad eller mobbad.

Lägst värde	Totalt
Sundbyskolan	8 %
Söderholmsskolan	8 %
Hässelby Villastadsskola	10 %
Årstaskolan	11 %
Enskedeskolan	12 %

Bedömning och analys

Läroplanen föreskriver att läraren tillsammans med eleverna ska planera och utvärdera undervisningen. Det är enligt stadens inspektörer få av de inspekterade skolorna som bedöms uppfylla dessa krav. De skriver också att eleverna uppger att i allmänhet att det är lärarna som planerar undervisningen och elevinflytandet är begränsat. Eleverna har små möjligheter att påverka sin egen utbildning.

Bristen på elevers inflytande har under många år lyfts fram i stadens inspektörsrapporter och varit ett utvecklingsområde i stadens kvalitetsredovisningar. Ändå återstår fortfarande mycket att göra.

Ett skäl till att det synes gå långsamt är att begreppet inflytande är problematiskt. När en elev har lite inflytande så är denne ofta nöjd med att kunna påverka t.ex. skolmaten och fyller i enkäter att de har mycket inflytande. Men när eleverna blir äldre och har mer erfarenhet av att kunna påverka sin vardag i skolan inser de vad inflytande kan innebära vill ha mer inflytande och blir mer kritiska till det inflytande de har.

Samverkan

Nämndmål

Samarbetet mellan socialtjänst, förskola, skola, polis och föräldrar ska stärkas.

Metoder att nå målen

Samverkan mellan närliggande förskolor inklusive barnens föräldrar och skolorna under främst vårterminen innan förskolebarnen ska bli förskoleklassbarn.

Skolor träffas stadsdelsvis regelbundet i en kontaktgrupp/ nätverksgrupp tillsammans med representanter från t.ex. ungdomsgården, fältassistenter, ungdomsmottagningen, resurscentrum, bostadsbolag, församlingar, Brottsförebyggande rådet, närpolisen och socialtjänsten. I många nätverk ingår föräldrarepresentanter. En del träffas regelbundet varje månad andra ett antal gånger per termin.

Bedömning och analys av måluppfyllelsen

Grundskoleavdelningen ser vikten av att ett gott samarbete fortskrider även efter omorganisationen. Under de pedagogiska revisionerna bekräftar rektorerna att samarbetet mellan förskola och skola består och utvecklas medan samarbetet med socialtjänsten har brister i flera stadsdelar. En stor omsättning på personal inom IoF bidrar till att samarbetet brister i kontinuitet. Det finns dock stadsdelar där samverkan fungerar t ex. inom Norrmalm.

Skolorna är beroende av ett gott samarbete med de närliggande förskolorna för att fylla sina förskoleklasser. Det påverkar skolorna att arbeta för att upprätthålla en god samverkan med förskolorna.

Bedömning och betyg

Metoder att nå målen

Varje år genomför utbildningsförvaltningen en studie i sambandet mellan grundskolebetyg och gymnasiebetyg¹². Syftet med studien är att ge skolorna ett underlag till diskussioner inom och mellan skolor. Dessutom ska den fungera som grund för reflektion kring bedömningskriterier och likvärdig betygssättning samt som ett verktyg i skolornas arbete med kvalitetsutveckling.

Många skolor har fortsatt arbetet med att utveckla bedömaröverensstämmelsen trots att projektet ”Likvärdig bedömning och betygssättning” legat nere.

Grundskoleavdelningen har ett uppdrag att höja kvalitet i särskolan. Arbeta med kravnivåer i särskolan är en del av uppdraget. Under våren 2008 bildades arbetsgrupper med pedagoger som arbetar i särskolan för att utarbeta gemensamma kravnivåer i särskola i Stockholms kommunala skolor. En grupp för grundskolans kursplaner, en grupp för träningsskolan. Dessutom har en grupp för träningsskola, inriktning rörelsehinder/flerfunktionshinder startat ett samarbete.

Resultat

Bedömningsgrunder: I studien som rör sambandet mellan grundskolebetyg och gymnasiebetyg kan man få en uppfattning om hur en viss grundskolas elever klarar sig i gymnasieskolan med avseende på betygsutvecklingen totalt och i kärnämnen svenska, matematik och engelska (A-kurserna). En översikt visar grundskolornas faktiska genomsnittliga slutbetyg i förhållande till det genomsnittliga skattade gymnasiebetyget. Här kan man se om skolan har en tendens till mer generös alternativt en mer restriktiv betygssättning.

¹² Sambandet mellan grundskolebetyg och gymnasiebetyg läsåret 2006/2007. Utbildningsförvaltningen 2008.

Studien ger inte en helt aktuell bild då det är en eftersläpning av resultaten för grundskolans del eftersom undersökningen speglar satta betyg i år 9 tre år tillbaka i tiden. Eventuella förändringar i betygssättningen till följd av till exempel kompetensutveckling i betyg och bedömning senare än våren 2004 märks alltså inte i resultaten. En redovisning av de år som studien genomförts visar att färre skolor uppvisar större tendens till generös eller restriktiv betygssättning läsåret 2005/2006.

I årets studie visas att Abrahamsbergsskolan, Adolf Fredriks musikklasser, Mälarhöjdens skola och Nytorpsskolan har satt lägre betyg än vad som kunde förväntas av de slutbetyg eleverna faktiskt får i gymnasiet. Differensen i dessa fall mellan faktiskt – skattat slutbetyg från gymnasiet är högre än 1,1. Motsatt förhållande gäller på Akallaskolan, Bredbyskolan och Solbergaskola - dessa skolor satte för höga grundskolebetyg. Båda avvikelserna motverkar elevernas rättsäkerhet.

Adolf Fredriks musikklasser samt Akallaskolan visar samma trend över åren d.v.s. lite för stränga respektive lite för välvilliga betyg under de senaste åren.

Bedömning och analys

De regelbundna rapporterna av sambandet mellan grundskola och gymnasiebetygen har sannolikt bidragit till en mer rättssäker betygssättning i stadens skolor, skolorna har närmat sig mitten.

I särskolan varierar det huruvida lärare systematiskt bedömer elevernas kunskaper efter nationella mål. Förutom användningen av de så kallade kravnivåerna, bedöms eleverna mot mål som formulerats i de individuella utvecklingsplanerna. Systematisk utvärdering mot kursplanernas mål sker endast i de fall det blir aktuellt att sätta betyg.

Övrigt

Fritidshem

Under de senaste åren har fokus riktas mot skolan medan fritidshemverksamheten inte uppmärksammas i samma utsträckning. Samtidigt har barngrupperna blivit större och personaltätheten sjunkit. Med anledning av detta initierade grundskolechefen en genomlysning av Stockholms kommunala fritidshem skolår F-3.

Enligt skollagen har fritidshemmet två huvuduppdrag – att erbjuda barnen en meningsfull fritid och att komplettera skolan. Fritidshemmen är en stor del av rektors personalansvar - i en F-6 skola arbetar knappt hälften av personalen inom skolbarnsomsorgen.

Resultat

Bedömningsgrunder: Rapporten ”genomlysning av fritidshemsverksamheten skolår F-3”. Stockholms stads skolinspektörens årsrapport 2007-2008 Grundskola – Förskoleklass – Skolbarnsomsorg

Hela 90 % av stockholmsbarnen i år F-3 är inskrivna i fritidshem. I de flesta fritidshemsgrupperna i Stockholm fanns mellan 45-70 barn (med en variation på 25-100 barn/grupp). Av personalen är 31 % fritidspedagoger, 12 % förskollärare (arbetar främst i förskoleklasser) och 45 % är anställda som barnskötare. I den senare gruppen ingår även de som saknar pedagogisk grundutbildning men är anställda som barnskötare.

De fritidshem som besöktes under genomlysningen, visade mycket stora variationer i personaltäthet, grad av verksamhetsintegrering, om fritidshemmen hade egna lokaler eller ej, etc. Barn med stöd av resursperson under skoltid hade oftast inte extra stöd under eftermiddagstid. D.v.s. under eftermiddagarna var dessa barn i en dubbelt, tredubbelt och ibland fyrdubbelt så stor barngrupp utan extra personal som stöd för barnet eller för verksamheten.

I samband med i förväg utskickade intervjufrågor framkom generellt stora brister i IT-kompetens bland fritidshemspersonalen.

Bedömning och analys

Personalens många roller under förmiddagen bidrar till att inte alla orkar med fritidshemmets verksamhet och stora barngrupper under eftermiddagarna. En förändring av fritidshemsverksamheten från en pedagogisk verksamhet till mer av en omsorgsverksamhet verkar ha smugit sig på utan förändrade statliga styrdokument och politiska direktiv.

Fritidshemmen behöver mer ledningsstöd för att schematekniskt få till en struktur där tid för planering och arbetslagsorganisationer skapas vilket möjliggör verksamhetsintegrering. Flera fritidshem beskrev att de kände sig satta på undantag av skolledningen. Barnskötare och elevassistenter har mycket svårt att i mötet med lärarna driva frågor om lokalutnyttjande, planeringstid etc. Dessutom bör skolledningen utgå från fritidshemsverksamheten när deltidsanställda schemaläggs. Fritidshemspersonalen behöver också ledningsstöd för att höja fritidshemmets status inom skolan så att arbetet med att öka samverkan mellan skola - fritidshem kan föras på lika villkor.

I en fjärdedel av de besökta skolorna var fritidshem och skola verksamhetsintegrerade, där hade arbetslagen enbart gemensamma barn att samverka kring, fritidspedagoger kunde vara arbetslagsledare, barnen var hela dagen i samma lokaler, kort sagt man arbetade tillsammans med en helhetssyn på barnen.

Ökad verksamhetsintegrering bidrar, enligt inspektörerna, till mer pedagogisk verksamhet under fritidshemstid. De såg ett tydligt samband mellan en väl utvecklad samverkan mellan skola och fritidshem och att fritidshemmets verksamhet erbjöd en god pedagogisk fritidshemsverksamhet. De bedömde även att en välutvecklad samverkansprocess skola – fritidshem hängde samman med kompetens och utbildningsnivå hos fritidshemspersonalen.

ÅTGÄRDER FÖR UTVECKLING I FÖREGÅENDE ÅRS KVALITETSREDOVISNING

I kvalitetsredovisningen för 06/07 identifierade grundskoleavdelningen fem områden för utveckling. Här presenteras de fem utvecklingsområden och efter varje mål sammanfattas kort hur grundskoleavdelningen/utbildningsförvaltningen arbetat för att åtgärda dem.

- *Förbättra elevernas skolresultat och öka andelen elever som får betyg i alla ämnen.*

Under de pedagogiska revisionerna hösten 2007 fokuserades på elevernas resultat. Varje skolledning presenterades skolans resultat i NP år 5 och 9 samt slutbetyg. Alla resultat redovisades i jämförelse med övriga skolor inom rektorsområdet och med stadens genomsnittliga resultat. De biträdande avdelningscheferna utmanade även rektorerna under utvecklingssamtalen att prognostisera elevernas resultatutveckling. Troligen finns ett samband med detta fokus på resultat och att skolornas genomsnittliga resultat förbättrades. I år var fler elever behöriga till nationella program, fler elever hade nått målen i alla ämnen och det genomsnittliga meritvärdet var högre än de senaste tre åren. Även förvaltningens utvecklingsarbete har sannolikt bidragit till resultatförbättringen.

- *Fortsätta utvecklingsarbetet inom informations- och kommunikationsteknik, likvärdig bedömning och betygssättning, läsutveckling, matematik och naturvetenskap och teknik för alla (NTA).*

Grundskoleavdelningen har under läsåret ensamma eller tillsammans med övriga avdelningar inom utbildningsförvaltningen påbörjat utvecklingsprojekt inom samtliga områden.

- *Förbättra elevernas psykosociala arbetsmiljö.*

Grundskoleavdelningen har i samarbete med gymnasieavdelningen utarbetat en broschyr och powerpointmaterial i ”trygghet och studiero” som stöd ett för skolorna. Materialet är mycket efterfrågat.

- *Utveckla arbetet med kvalitetsarbetet inklusive kvalitetsredovisning.*
- *Ge stöd i analysarbete för såväl skolans ledningspersonal som grundskoleavdelningens personal.*

Hösten 2007 erbjöd stadens egna inspektörer rektor/skolledning ett analysstöd utifrån skolornas skolverksrapport och brukarundersökningen. Intresset för erbjudande var stort. Ett femtiotal verksamheter tackade ja till en analys av sin verksamhet tillsammans med en inspektör. Stommen i diskussionerna var inspektörernas analys av arbetsplan och kvalitetsredovisning.

Inspektörerna konstaterade under sitt analysstöd att flera skolor saknade en systematik i processen, från åtgärdsbehov via arbetsplaner med målformuleringar, uppföljning, utvärdering och nya reviderade planer. Strukturen i IT-verktyget ILS och hur kvalitetsredovisning och arbetsplan kopplas ihop kommer med största säkerhet bidra till en utveckling av insikten i denna process.

Utbildningsförvaltningen har under våren 2008 utarbetat en utbildning i lokalt utvecklingsarbete för förskolor, grundskolor och gymnasieskolor. Utbildningen riktades inledningsvis till ledningspersonal inom förskolan.

ÅTGÄRDER FÖR UTVECKLING

Följande utvecklingsområden identifierar grundskoleavdelningen för läsåret 08/09 i syfte att öka elevernas måluppfyllelse.

- Utveckla ett analysinstrument för ”välskötta” skolor
- Utveckla och fördjupa de pedagogiska revisionerna
- Fortsatt utvecklingsarbete inom IT, likvärdig bedömning och betygssättning, språkutveckling, kvalitetsarbete, matematik och naturvetenskap/teknik
- Utveckla samverkan mellan fritidshemmet och skolans verksamheter